PYX MINE Wallowa-Whitman National Forest Grant County, Oregon # SITE INSPECTION February 6, 2009 Prepared For: USDA Forest Service Gifford Pinchot National Forest 10600 NE 51st Circle Vancouver, WA 98682 # **SITE INSPECTION REPORT** # **Pyx Mine** # Wallowa-Whitman National Forest, Oregon February 2009 Principal Author: Michael J. Puett, P.E. Project Manager Reviewed By: Leslie Eldridge, P.E. Technical Reviewer Prepared For: FOREST SERVICE SERVICE FOREST FORES USDA Forest Service Gifford Pinchot National Forest 10600 NE 51st Circle Vancouver, WA 98682 Prepared By: Millennium Science and Engineering, Inc. 1555 Shoreline Drive, Suite 150 Boise, Idaho 83702 (208) 345-8292 ## **TABLE OF CONTENTS** | Section | <u>on</u> | | | <u>Page</u> | | | |---------|-----------|----------|-----------------------------------|-------------|--|--| | | | | BBREVIATIONS | | | | | | | | ARY | | | | | SITE | INSPE | CTION I | DATA SUMMARY SHEET | ES-iii | | | | 1.0 | INTI | RODUCT | 1 | | | | | | 1.1 | Purpos | 1 | | | | | | 1.2 | Site De | escription | 1 | | | | | | 1.2.1 | Climate | | | | | | | 1.2.2 | Regional Geology | | | | | | | 1.2.3 | Hydrogeology | | | | | | | 1.2.4 | Hydrology | | | | | | | 1.2.5 | Wetlands | | | | | | | 1.2.6 | Terrestrial Habitat | | | | | | | 1.2.7 | Threatened and Endangered Species | 5 | | | | | 1.3 | | 5 | | | | | | 1.4 | Previou | us Investigations | 6 | | | | 2.0 | FIEL | D INVES | STIGATION | 6 | | | | | 2.1 | Site Re | 6 | | | | | | 2.2 | | 7 | | | | | | 2.3 | Mine V | 8 | | | | | | 2.4 | | 8 | | | | | | | 2.4.1 | Background Soil | | | | | | | 2.4.2 | Mine Waste | | | | | | | 2.4.3 | Surface Water | | | | | | | 2.4.4 | Sediment | 9 | | | | 3.0 | PHY | SICAL H | IAZARD ASSESSMENT | 9 | | | | | 3.1 | Adit | | 10 | | | | | 3.2 | | rame | | | | | | 3.3 | | | | | | | 4.0 | ANA | LYTICA | L RESULTS | 10 | | | | | 4.1 | Backgr | 11 | | | | | | 4.2 | | Waste | | | | | | 4.3 | | 12 | | | | | | 4.4 | Sediment | | | | | | | 4.5 | | | | | | | | 16 | | highity Review | | | | # **TABLE OF CONTENTS (continued)** | 5.0 S | TREAMLINED RISK ASSESSMENT SUMMARY | 15 | |----------|---|-------------------| | | .1 Initial Risk Screening | | | 5 | .2 Human Health Risk Summary | | | | 5.2.1 Hot Spot Assessment | 16 | | | 5.2.2 Risk-based Cleanup Levels | | | 5 | .3 Ecological Risk Assessment Summary | 17 | | 6.0 | CONCLUSIONS AND RECOMMENDATIONS | 18 | | DISCLA | IMER | 19 | | REFERI | ENCES | 20 | | FIGURE | \mathbf{S} | | | Figure 1 | Vicinity Map | | | Figure 2 | Site Map | | | TABLES | | | | Table 1 | Monthly Climatic Averages for Granite, Oregon WSW | | | Table 2 | Summary of Mine Waste Volumes and Selected Metal Concentrations | | | Table 3 | Field Investigation Sample Summary | | | Table 4 | Background Soil Analytical Results Summary | | | Table 5 | Mine Waste Analytical Results Summary | | | Table 6 | Toxicity Characterization Leaching Procedure and Synthetic Leaching Summary | Procedure Results | | Table 7 | Sediment Analytical Results Summary | | | Table 8 | Surface Water Analytical Results Summary | | | Table 9 | Human Health Hazard and Cancer Risk Summary | | | Table 10 | Summary of Hot Spots and Areas Exceeding Risk-based Cleanup Level | ls | | Table 11 | Ecological Risk Ratio Summary | | #### **APPENDICES** APPENDIX A – SENSITIVE PLANT AND ANIMAL SPECIES APPENDIX B – STREAMLINED HUMAN HEALTH AND ECOLOGICAL RISK ASSESSMENT APPENDIX C – SITE PHOTOGRAPHS #### **ACRONYMS AND ABBREVIATIONS** %R Percent recovery bey Bank cubic yard CaCO₃ Calcium carbonate gpm Gallon per minute mg/kg Milligram per kilogram mg/L Milligram per liter sf Square feet ABA Acid Base Accounting AGP Acid Generating Potential amsl Above mean sea level ANP Acid Neutralizing Potential APA Abbreviated Preliminary Assessment bgs Below ground surface BLM United States Bureau of Land Management CERCLA Comprehensive Environmental Response, Compensation & Liability Act COI Contaminant of interest COPC Contaminant of potential concern CPEC Contaminant of potential ecological concern CTE Central tendency exposure Eco-SSL Ecological Soil Screening Level ECR Excess cancer risk EE/CA Engineering Evaluation/Cost Analysis EF Exposure factor EPA United States Environmental Protection Agency ERA Ecological risk assessment FR Forest Road FWS U.S. Fish and Wildlife Service GPS Global positioning system HHRA Human health risk assessment HI Hazard index HUC Hydrologic unit code LCS/LCSD Laboratory control sample/ laboratory control sample duplicate MCL Maximum contaminant level MDC Maximum detected concentration MS/MSD Matrix spike/matrix spike duplicate MSE Millennium Science and Engineering, Inc. NFS National Forest System NNP Net neutralization potential #### **ACRONYMS AND ABBREVIATIONS (Continued)** ODEQ Oregon Department of Environmental Quality ODFW Oregon Department of Fish and Wildlife ODGMI Oregon Department of Geology and Mineral Industries ONHP Oregon Natural Heritage Program PEL Probable effects level PRG Preliminary remediation goal QA Quality assurance RAGS Risk Assessment Guidance for Superfund RCRA Resource Conservation and Recovery Act RL Reporting limit RMC Risk Management Criteria RME Reasonable maximum exposure RPD Relative percent difference SI Site inspection SLV Screening level value SOC Species of concern SPLP Synthetic Precipitation Leaching Procedure SVL SVL Analytical Laboratory T&E Threatened and endangered TEL Threshold effects level TCLP Toxicity Characteristic Leaching Procedure TDS Total dissolved solids TOC Total organic carbon TOM Total organic matter UCL₉₀ 90 percent upper confidence limit USGS United States Geological Survey WAD Weak acid dissociable WRCC Western Regional Climate Center XRF X-Ray Fluorescence #### **EXECUTIVE SUMMARY** - The Pyx Mine is an inactive gold mine and millsite, located about 6 miles southwest of Granite, Oregon in the Wallowa-Whitman National Forest. - Under contract to the USDA Forest Service (Forest Service), Millennium Science and Engineering, Inc. (MSE) completed a Site Inspection (SI) of the Pyx Mine (Site) to: - o Characterize site features and physical hazards; - Assess potential risks to human and ecological receptors at the Site from exposure to mine wastes; - o Estimate mine waste quantities; and - o Determine background soil concentrations. - This report describes the SI field investigation activities and summarizes analytical results, mine waste volume estimates, a physical hazards assessment, and streamlined human health and ecological risk assessments. - Site features at the Pyx Mine include: - One open adit - One waste rock pile - o A tailings impoundment - o Remnants of a wooden mill - A total of 21 samples were collected from the background soils, mine waste (waste rock and tailings), sediment, and surface water. Only one sediment sample and one surface water sample were collected. - o Analytical results of the samples indicate elevated concentrations of several metals, particularly arsenic, in the mine waste. - o Metals concentrations in the sediment sample were significantly lower and only a few metals were detected in the surface water samples. - o Potential acid generation in the mine waste is very low, and there is no obvious evidence of contaminant migration from the Site. - Streamlined human health and ecological risk assessments for the following pathways were completed to assess potential risks to human and ecological receptors at the Site. - o **Groundwater Pathway:** The groundwater pathway is incomplete because there is no drinking water source at the Site and no wells within a 1-mile radius. - O **Surface Water Pathway:** The surface water pathway is complete for human and ecological receptors but insignificant because of the low metals concentrations. - o **Soil Pathway:** The soil pathway is complete and significant for both human and ecological receptors because of elevated metals concentrations in the mine waste. - o **Air Pathway:** The air pathway is complete for human receptors but insignificant because of extremely low risk levels. - Results of the streamlined human health risk assessment (HHRA) indicate risk from exposure to metals in mine wastes at the Site. - Two human health contaminants of potential concern (COPC) were identified: arsenic and mercury. - The most significant exposure pathway is ingestion of and dermal contact with the mine waste - o Inhalation of particulates from the mine waste, and incidental ingestion of and dermal contact with surface water and sediment contribute minimal risk and are insignificant pathways. - Non-carcinogenic hazards were below the acceptable level for all receptors under both the central tendency exposure (CTE) scenario and reasonable maximum exposure (RME) scenario. - There is moderate carcinogenic risk to all receptors under the RME scenario from exposure to arsenic in the mine waste. Under the CTE scenario, carcinogenic risks were below the acceptable level for all receptors. - o A risk-based hot spot concentration and cleanup level for arsenic in mine waste were back calculated using risk equations from the streamlined HHRA. - No areas exceeded the hot spot concentration of 460 milligrams per kilogram (mg/kg). - Two areas exceeded the arsenic cleanup level of 46 mg/kg: - Waste rock pile WR1 = 62.9 mg/kg - Tailings impoundment = 364 mg/kg - Total estimated volume of mine waste above the cleanup level = 3,740 bank cubic yards (bcy) - Lead risks were not quantified because of the lack of established toxicological data and the limitations of current lead exposure models. However, the maximum detected lead concentration (1,210 mg/kg) at the Site is well below Oregon's Industrial Maximum Allowable Soil Concentration Cleanup Level (2,000 mg/kg). - Results of the streamlined ecological risk assessment (ERA) indicate potential risk to ecological receptors at the Site from exposure to metals in mine waste and sediment; however, the risks are
at the individual level rather than the population level. While individual receptors may be exposed to metals in mine wastes at the Site, their populations are unlikely to be significantly impacted because it is improbable that entire populations of receptors reside strictly within the bounds of the Site. - o Several contaminants of potential ecological concern (CPEC) were identified, most notably iron, lead and mercury. - o The highest risk ratios are from exposure to the mine waste; there is also limited risk to individual aquatic receptors from exposure to zinc in the sediment. - o There appears to be very limited ecological risk from exposure to surface water at the Site. - There is no documented evidence of sensitive or threatened and endangered (T&E) species at the Site and none were observed during the field investigation by MSE in June 2008, or during the site reconnaissance in October 2007. - However, the Wallowa-Whitman National Forest is listed as providing habitat for several T&E species, including the bald eagle and Canada lynx. - o Although these animals may occasionally traverse the Site, it is unlikely that their habitat would be limited to within the site bounds. - Physical hazards at the Site consist of a partially collapsed adit, a wooden mill frame, and potentially an open shaft that has not been located. - Based on the results of this SI and the streamlined HHRA, MSE recommends performing a streamlined Engineering Evaluation/Cost Analysis (EE/CA) to address physical hazards at the Site and potential human health risks from exposure to arsenic in the mine waste. ## SITE INSPECTION DATA SUMMARY SHEET Project Name: Pyx Mine Site Inspection Project Location: Between forks of McWillis Gulch in Section 2, Township 10 South, Range 35 East in Grant County, OR Latitude: 44° 43' 41" N Longitude: 118° 26' 57" W Elevation: 5,770 feet amsl Nearest Surface Water Body: Pond and unnamed tributary to Olive Creek ~ 1,000 feet Area of Disturbance: Approximately 2 acres #### SUMMARY OF SITE CHARACTERIZATION ANALYTICAL RESULTS | Medium | Volume/Rate of Discharge | Contaminant of Potential Concern ^a | Maximum
Detected
Concentration | Lowest Screening
Criteria | Background
Concentrations ^b | | | |--------------|--------------------------|---|--------------------------------------|------------------------------|---|--|--| | | | Silver | 5.45 mg/kg | 2.0 mg/kg – Eco | 0.25 mg/kg | | | | | | Arsenic | 364 mg/kg | 1.6 mg/kg – HH | 5.7 mg/kg | | | | | | Cadmium | 9.65 mg/kg | 0.36 mg/kg - Eco | 1.24 mg/kg | | | | | | Copper | 110 mg/kg | 50 mg/kg – Eco | 14.4 mg/kg | | | | Mine Waste | 4,230 bcy | Iron | 28,500 mg/kg | 10 mg/kg – Eco | 13,200 mg/kg | | | | Willie Waste | | Mercury ^c | 375 mg/kg | 0.1 mg/kg - Eco | 0.045 mg/kg | | | | | | Lead | 1,210 mg/kg | 11 mg/kg – Eco | 7.09 mg/kg | | | | | | Antimony | 1.6 mg/kg | 0.27 mg/kg – Eco | 1.0 mg/kg | | | | | | Selenium | 5.6 mg/kg | 1.0 mg/kg - Eco | 2.0 mg/kg | | | | | | Zinc | 135 mg/kg | 50 mg/kg – Eco | 85.1 mg/kg | | | | | | Copper | 34.2 mg/kg | 10 mg/kg – Eco | Not measured | | | | Sediment | NM | Zinc | 33.7 mg/kg | 3.0 mg/kg - Eco | Not measured | | | | | | Arsenic | 5.4 mg/kg | 1.6 mg/kg – HH | Not measured | | | #### Notes: amsl = Above mean sea level bcy = Bank cubic yards mg/kg = Milligram per kilogram Pyx Mine Site Inspection Report mg/L = Milligram per liter Eco = Ecological; HH = Human health, NM = Not measured ^aOnly significant contaminants with concentrations above background and greater than 1.5x screening criteria are reported in this table. ^bBackground concentrations for mine waste based on 90 percent upper confidence limits (UCL₉₀) for background soil samples. If the UCL₉₀ was above the maximum detected concentration (MDC), the MDC was used. No background samples were collected for sediment or surface water. ^cThe maximum detected mercury concentration of 375 mg/kg is more than two orders of magnitude higher than reported in any other sample and may be an anomaly. #### 1.0 INTRODUCTION - Millennium Science and Engineering, Inc. (MSE) was contracted by the USDA Forest Service (Forest Service) to perform a Site Inspection (SI) of the Pyx Mine in the Wallowa-Whitman National Forest in Grant County, Oregon. - This report describes the SI field investigation activities and summarizes analytical results, mine waste volume estimates, a physical hazards assessment, and streamlined human health and ecological risk assessments. - The SI was performed in general accordance with the following U.S. Environmental Protection Agency (EPA) guidelines and state and federal regulations: - o CERCLA; - o SARA; - o NCP 40CFR 300.415(b)(4)(i); - o EPA's "Guidance for Performing Site Inspections Under CERCLA" (1992); - EPA's "Risk Assessment Guidance for Superfund (RAGS), Volume 1: Human Health Evaluation Manual (Part B, Development of Risk-based Preliminary Remediation Goals)" (1991); - EPA's "Risk Assessment Guidance for Superfund Volume II Environmental Evaluation Manual" (2001); - o EPA's "Risk Assessment Guidance for Superfund, Part E, Supplemental Guidance for Dermal Risk Assessment" (2004a); - EPA's "Region 10 Supplemental Ecological Risk Assessment Guidance for Superfund" (1997a); - o EPA's "Exposure Factors Handbook" (1997b); - Oregon Department of Environmental Quality's (ODEQ) "Guidance for Conduct of Deterministic Human Health Risk Assessment" (2000a); - o ODEQ's "Guidance for Ecological Risk Assessment" (2001); and - Oregon Administrative Rules (OAR) 340-122-084, Sections 010 through 115 (ODEQ 2000b). #### 1.1 Purpose and Objectives - The SI is a component of the Superfund Accelerated Cleanup Model, devised by EPA to meet the requirements of the Comprehensive Environmental Response, Compensation and Liability Act (CERCLA, EPA 1992). - The Pyx Mine SI is intended to provide sufficient and appropriate information for: (1) assessing potential risks to human health and the environment, and (2) developing and evaluating potential removal action alternatives. - Primary objectives of the Pyx Mine SI were to: - o Determine if a release has occurred; - o Estimate the volume and extent of an existing or potential release; - o Evaluate existing or potential impacts to terrestrial habitats; - Evaluate existing or potential risk to human and ecological receptors and, if necessary, establish appropriate risk-based, site-specific, clean up levels; and - o Estimate 90 percent Upper Confidence Limits (UCL₉₀) for background concentrations. #### **1.2** Site Description • The Pyx Mine is an inactive gold mine and millsite located about 6 aerial miles southwest of Granite, Oregon (Figure 1). - The Site location is described as: - o Southeast quarter of Section 1, Township 10 South, Range 35 East of the Willamette Meridian; - o Latitude = $44^{\circ} 43' 41"N$; - \circ Longitude = 118° 26' 57"W; and - Elevation = 5,770 feet above mean sea level (amsl). - Access to the Site is from State Route 7 by traveling north on Greenhorn Road (County Route 503) along the North Fork Burnt River for 8.7 miles. Turn right on Forest Road (FR) 180 and proceed 0.1 miles. Continue east on FR 180 at fork in road for 0.5 miles. Turn left on FR 185 and go north for 0.3 miles. Turn left on FR 186 and continue for 0.5 miles north to the Site. - The Site is located near the top of a small drainage. - There are no stream flows in the drainage above the Site but water seasonally discharges from the adit at a very low flow rate. - During the June 2008 field investigation by MSE, the flow from the adit was too low to measure and was estimated to be <1 gallon per minute (gpm). - The flow travels only a short distance (~100 feet) before infiltrating. - Site features include: - o A partially collapsed adit - One waste rock pile - o A tailings impoundment - o Remnants of a wooden mill structure - Miscellaneous wood and metal debris - The total estimated volume of mine waste at the Site is 4,230 bank cubic yards (bcy): - o The estimated volume of waste rock pile WR1 is 3,200 bcy. - o The estimated volume of contaminated soil around the mill foundation is 430 bcy. - The estimated volume of tailings in the conveyance channel between the mill and the tailings impoundment is 60 bcy. - o The estimated volume of tailings in the impoundment is 540 bcy. - A more detailed description of the Site is provided in Section 2.1. #### 1.2.1 Climate - Available climate data for the Site was obtained from the Western Regional Climate Center (WRCC) website (2008). - The nearest climate station is located in Granite, Oregon (6 miles northeast of the Site) at an elevation of 4,940 feet amsl. - Because the Site is significantly higher in elevation at 5,770 feet amsl, it likely receives significantly more precipitation and has lower maximum and minimum temperatures. - Climate data from the Granite station is presented in Table 1 and summarized below: - Total average precipitation = 26.4 inches per year - o Total average snowfall = 174 inches per year - \circ Mean minimum temperature = 26.2° F - o Mean maximum temperature = 52.6° F #### 1.2.2 Regional Geology - The Site is located in the Blue Mountain physiographic province of northeastern Oregon. - o The Blue Mountains are characterized by a complex assemblage of distinct exotic terranes that were accreted on the western coast of the North American craton during the Triassic and - Jurassic periods. Each of these terranes consists of a distinctive suite of volcanic, sedimentary and metamorphic rocks with later intrusive granitic bodies (Orr and others 1992). - The Site is located within the Baker Terrane, which forms the core of the Greenhorn Mountains characterized by narrow valleys with glaciated peaks up to approximately 8,000 feet amsl. - The Baker Terrane is composed of several formations beginning with the Permian Burnt River schist, which is overlain by the Triassic
Elkhorn Ridge argillite. - During the Cretaceous period, these units were intruded by granitic batholiths of granodiorite and gabbro (Orr and others 1992; Oregon Department of Geology and Mineral Industries [ODGMI] 1976). The contact between the native rock and the intrusive bodies was the primary zone of mineralization that was the target of area hardrock mines. - During the Tertiary period, the area was subject to intense volcanism that covered much of the region with widespread lava and ash deposits (Orr and others 1992). - During the Pleistocene period, the mountainous regions were subject to alpine glaciation. - Available information from regional mining reports indicates that the Pyx Mine targeted a mineralized vein of quartz and pyrite within a host rock of argillite (ODGMI 1941, 1959, 1968). #### 1.2.3 Hydrogeology - Hydrogeologic information for the Site was based primarily on visual inspection of the Site and area well logs. - The Site is located in a bedrock unit (Elkhorn Ridge granodiorite) that generally exhibits low permeability. - Although no drinking water wells appear to be located near the Site, bedrock does provide a source of groundwater in the region. - Review of well logs located in Section 22 and 21 (T10S, R35E) indicate a low yielding fractured bedrock aquifer with typical well production rates of 2 to 4 gpm. - O According to the well logs, these wells were typically completed within granite or basalt with groundwater first encountered approximately 90 to 120 feet below ground surface (bgs). - Bedrock typically exhibits low permeability, unless the unit has been fractured through folds, faulting, drilling, or mining practices. - According to historical mining records at the Pyx Mine, a shaft 150 feet in depth is "full of water" (ODGMI 1941). - This indicates the hydrogeology in the vicinity of the Site is likely dominated by heterogeneous fracture flow within the bedrock aquifer and the shaft intercepted a waterbearing fracture. - The connection between the fractured bedrock aquifer and area surface water is unknown. However, groundwater within the fractured bedrock system likely discharges to McWillis Gulch and ultimately Olive Creek. - A small pond and spring are located in McWillis Gulch approximately 1,000 feet downslope from the Site, as indicated on the U.S. Geologic Survey (USGS) Greenhorn Quadrangle. This likely represents a point of groundwater discharge for the Site. #### 1.2.4 Hydrology • The Site is located near the top of a small drainage that ranges in elevation from 5,600 to 5,800 feet amsl. - The drainage is not confined and there is not an established stream channel above the Site. In the lower portion of the Site, two small, defined channels appear to have formed from storm water runoff and erosion. - o The channels were dry during both the site reconnaissance in October 2007 and the field investigation in June 2008. - During the field investigation in June 2008, water was observed discharging from the collapsed - o The flow travels about 140 feet before infiltrating in the top of the waste rock pile. - The flow was too low to be measured and was visually estimated to be < 1 gpm. - Water was not discharging from the adit during the site reconnaissance in October 2007. - The nearest water body appears to be a small pond in McWillis Gulch approximately 1,000 feet downslope from the Site. - The following is a USGS hydrologic unit code (HUC) description of the stream watershed relationships (USGS 2008): ``` Stream Order: →Olive Creek →Clear Creek → Granite Creek → North Fork John Day River → John Day River →Columbia River Watershed Association: ``` ``` →Beaver Creek - Subwatershed → Granite Creek - Watershed → North Fork John Day - Subbasin → John Day - Basin → Middle Columbia - Subregion → Pacific Northwest – Region ``` #### 1.2.5 Wetlands - Wetlands information was retrieved from the U.S. Fish and Wildlife Service (FWS) National Wetlands Inventory through the wetland online mapper at http://wetlandsfws.er.usgs.gov, and the National Wetlands Inventory by the Department of Agriculture. There were no identified wetlands on or near the Site. - During the field investigation, a seasonal wetted area was identified and is described in the Oregon Natural Heritage Program (ONHP) GAP vegetation analysis. - The area can be described as a wet meadow. These small montane herbaceous meadows are composed primarily of grass-like plants. - The soils are saturated for the majority of the spring season (May to June). - The Carex dominant meadows have areas of dense sedge turf. Common species found in this typical habitat include Carex species specifically beaked sedge, water sedge, wooly sedge, thickheaded sedge, and lenticular sedge (ONHP 2007). - There was not outflow from this seasonal wetted area. #### 1.2.6 Terrestrial Habitat The Site is located in the Wallowa-Whitman National Forest within the Blue Mountains Ecoregion. - Terrestrial habitats in the vicinity are dominated by a Grand Fir/Elk Sedge Plant Association as defined in "Alpine and Subalpine Vegetation of the Wallowa, Seven Devils and Blue Mountains" (Johnson 2004). - O This plant association is found along moderate convex slopes. They are generally southwest facing at mid to lower slope positions at elevations ranging from 5,400 to 6,200 feet amsl. - The typical vegetation composition for this type of habitat is commonly comprised of late seral stands, dominated by Grand Fir. - O Douglas Fir is also associated with the canopy overstory. Western larch, lodgepole pine and Englemann spruce were also observed and indicate forest regeneration after wildfires. - o The understory consists mainly of elk sedge. Ross' sedge and Columbia brome are found in areas of lower coverage levels. - Other common plants include bigleaf sandwart, white hawkweed, and sidebells pyrola. - A list of plants and animals known to inhabit North Fork John Day Watershed are identified by the Oregon Department of Fish and Wildlife (ODFW) and included in Appendix A (ODFW 2008). #### 1.2.7 Threatened and Endangered Species - Information regarding threatened and endangered (T&E) species and species of concern (SOC) for wildlife and plant species occurring in Blue Mountains Ecoregion was obtained from the ODFW (ODFW 2008) and the ONHP (ONHP 2007) and are listed in Appendix A. - Animal and plant species listed as T&E within the Wallowa-Whitman National Forest and specifically Grant County are also listed in Appendix A. - There are no T&E species documented as inhabiting the Site and none were observed during the field investigation by MSE in June 2008, or during the site reconnaissance by MSE in October 2007 - Federally listed T&E species which may occur within Grant County, Oregon include: - o Canada lynx (Felis lynx Canadensis), - o Bald eagle (Haliaeetus leucocephalus), - o Steelhead, Middle Columbia River (Oncorhynchus mykiss ssp.), and - o Bull trout, Columbia River Basin (Salvelinus confluentus). #### 1.3 Operational History - Information regarding the operational history of the Pyx Mine is very limited. The available information is summarized below. - o Once owned by Frank Stewart of Baker, Oregon (ODGMI 1941). - o There were six unpatented claims for the area in 1941 (ODGMI 1941). - o Development of the Site included a 150 foot deep shaft and several short adits (Brooks 1968): - There are two drifts. - A drift on the old Pyx claim was driven to 600 feet, and a drift on the new Pyx claim was driven to 150 feet. - The shaft is full of water (ODGMI 1941). - o The Pyx Mine had a small amount of output before 1900 and from 1907 to 1911. A 25-ton mill was built in 1954, but it was rarely used (Brooks 1968). ## 1.4 Previous Investigations - The Forest Service completed an Abbreviated Preliminary Assessment (APA) of the Site in March 2004. - A portable X-ray fluorescence (XRF) analyzer was used to measure in-situ metals concentrations in waste rock and tailings at the Site. - Arsenic, chromium, and lead were the only contaminants of interest (COI) detected at concentrations exceeding EPA Region IX Industrial Soil Preliminary Remediation Goals (PRG, EPA 2004b). - o The detection limit for some COIs may have been greater than the PRGs, resulting in false negatives. - Based on the observed arsenic, chromium, and lead concentrations in the tailings, the APA recommended an SI be completed. #### 2.0 FIELD INVESTIGATION - MSE conducted a field investigation of the Pyx Mine on June 20-21, 2008. - Field investigation activities included: - Conducting a site reconnaissance to identify, inventory, and document the location and condition of mine waste sources and physical hazards - o Completing a limited topographical survey of the Site - o Collecting mine waste, background soil, surface water, and sediment samples - Site photographs taken during the field investigation are provided in Appendix C. #### 2.1 Site Reconnaissance and Physical Hazards Survey - Field staff inspected the Site and inventoried mine-related features, physical hazards, and other potential sources of contamination. - Site features observed during the field investigation are shown on Figure 2 and include: - o A partially collapsed adit, - One waste rock pile, - o A tailings impoundment, - o Remnants of a wooden mill structure, and - o Miscellaneous wood and metal debris. - There is also reportedly a 150-foot deep flooded shaft at the Site that could not be located during the field investigation but may be under a large pile of wood and metal debris in front of the mill structure. - The access road to the Site (FR 120) is well traveled and reasonably accessible to a 2-wheel drive vehicle - The access road leads to a large waste rock pile (WR1) outside the partially collapsed adit. - o The road continues about 400 feet around to the mill area. - A second road extends from the base of the waste rock pile along the mill area about 200 feet to the tailings impoundment. - The main waste rock pile (WR1)
covers an area of about 11,000 square feet (sf) and appears to consist of coarse waste rock with fine material along the face and toe. - The partially collapsed adit is about 120 feet north of the access road across from the waste rock pile in a steep and narrow cut about 24 feet deep. - O During the field investigation, water was discharging from the adit at < 1 gpm. The flow travels about 140 feet before infiltrating in the top of the waste rock pile. - The waste rock pile appears to be a mixture of waste rock and native overburden or road cut, particularly close to the road. The pile extends down to and around the base of the wooden mill structure. - The mill area covers about 5,000 sf and consists of a 12-foot by 16-foot wooden mill structure approximately 20-feet tall, a large concrete foundation (~180 sf), and a large pile of wood and metal debris. - The remains of what appears to have once been a tailings conveyance channel leads to the tailings impoundment about 180 feet southwest of the mill area. - The channel ranges in width from about 2 to 6 feet, and 1 to 2 feet in depth. - o Scattered thin deposits (1 to 6 inches) of tailings were observed in the channel bottom. - The tailings impoundment covers an area of about 4,000 sf and an earthen berm 1 to 3 feet high extends around the perimeter of the impoundment on both sides and the downslope end. - A dense stand of lodgepole pines is growing in the tailings and the area is well covered with organic matter and detritus. - o A hand auger was used to measure the depth of tailings at four locations in the impoundment. - The depth of tailings ranged from 1.5 to 2.0 feet. - Physical hazards at the Site pose a risk to the public and consist of a partially collapsed adit, a structurally unstable wooden mill frame, and possibly an open shaft. - The partially collapsed adit is highly visible, uncovered, and accessible to the public. There is also a risk of falling rock from the surrounding highwalls and steep slope. - There is a risk of the public climbing and falling from the wooden mill frame. Falling timbers pose another risk to those exploring the mill frame. - o If the reported 150-foot deep flooded shaft is found, it could pose a significant drowning hazard to anyone falling into it. - Two potential repository locations and soil borrow sources were identified downslope of the tailings impoundment and about 500 feet southwest of the mill area. One area is in the open meadow about 300 feet southwest of the tailings impoundment and the other area is in a wooded area about 100 feet northwest of the tailings impoundment. Both areas are easily accessible, have at least 1 acre of usable area, and have average slopes of 15 percent or less. #### 2.2 Site Mapping - Cornerstone Surveying from John Day, Oregon was contracted to perform a limited topographical survey of the Site. - Objectives of the survey were to collect sufficient topographic data points to: - o Generate a 2-foot contour map of the Site - o Delineate waste areas - Assist in estimating mine waste quantities - Locate key Site features and hazards - The survey did not include locating or surveying property boundaries. - No benchmark could be found on the Site; thus, a global positioning system (GPS) instrument was used to establish a temporary benchmark on the Site near the adit. An iron pin was driven into the ground and the location was recorded as being at 5,777.65 feet amsl, 2,408.4 feet south, and 1,152.8 feet east of the NW corner of Section 1. #### 2.3 Mine Waste Volume Estimation - The topography and dimensions of each mine waste pile were surveyed to assist in estimating mine waste volumes; however, the estimated volumes do not account for potential contamination of underlying soils or "creep" (i.e. migration or spreading of the waste material via gravity, erosion, or other means). Therefore, the volumes listed below are estimates only and subject to verification. - The surface areas and estimated volumes of each mine waste pile are summarized in Table 2. - o The estimated waste volumes were calculated by comparing an assumed underlying premining topography to the existing topography using AutoCAD software. - The waste volumes are estimated based on comparing the topographic survey to the approximated pre-mining topography. The combined total estimated volume of mine waste at the Site is 4,230 bank cubic yards (bey). - The estimated volume of waste rock pile WR1 is 3,200 bcy. - The estimated volume of contaminated soil around the mill foundation is 430 bcy. - The estimated volume of tailings in the channel between the mill and the tailings impoundment is 60 bcy. - The estimated volume of tailings in the impoundment is 540 bcy. - The waste piles were inspected for evidence of flooding and erosion. - o There was very little erosion along the steep side slopes of the waste rock pile and no significant rills were observed. - There was no evidence of an outflow from the tailings impoundment and, with exception of the conveyance channel leading to the impoundment, the tailings appear to be confined to the impoundment. - o None of the mine waste areas are subject to flooding or erosion from stream flows. #### 2.4 Sample Collection - Samples of mine waste, background soil, surface water, and sediment were collected from the locations shown on Figure 2 and are summarized in Table 3. - Characterization samples consisted of: - Mine waste samples collected from: - Waste rock pile WR1 - Waste rock and soil around the mill foundation - Soil from the tailings impoundment and conveyance channel - o A surface water sample of adit discharge was collected from the pool in adit opening. - A sediment sample was co-located with the surface water sample and collected from the mouth of the adit. - Background samples consisted of: - o Soil samples collected from four undisturbed areas around the perimeter of the Site - No background sediment or surface water samples could be collected because there were no available background sources - The sampling methods and procedures used for each medium are described in the following sections. #### 2.4.1 Background Soil • Background soil samples were collected from four areas (BG1 through BG4) near the mine that did not appear to have been disturbed by mining or other activities. - The selected areas are expected to be representative of background conditions for the Site. - One grab sample was collected from each location at a depth of 6 to 12 inches bgs utilizing disposable plastic hand trowels. - Background soil sample locations are shown on Figure 2. #### 2.4.2 Mine Waste - A total of 15 mine waste characterization samples were collected: - Six grab samples were collected from the main waste rock pile WR1 (WR1-PX-G-01 through WR6-PX-G-01), - o Four grab samples were collected from waste rock and soil around the mill area (WR7-PX-G-01 through WR10-PX-G-01), and - Five grab samples were collected from the tailings impoundment and conveyance channel (TA1-PX-G-01 through TA5-PX-G-01). - A duplicate mine waste grab sample (WR8-PX-G-02) was collected from sample location WR8. - The samples were all collected from depths ranging from 6 to 12 inches bgs using disposable plastic hand trowels. - The mine waste characterization sample locations are shown on Figure 2. #### 2.4.3 Surface Water - One surface water sample was collected from the adit discharge (SW-PX-G-01) using a peristaltic pump and Tygon® tubing. - Sample bottles required for the dissolved metals analyses were filtered in the field using disposable Tygon® tubing, a peristaltic pump, and disposable 0.45-micron filters. - Field parameters, summarized in Table 3, were measured during sample collection. - Stream flow was visually estimated to be <1 gpm; there was insufficient flow to measure using the timed-volumetric method. - The surface water sample location is shown on Figure 2. #### 2.4.4 Sediment - One sediment sample was collected and co-located with the surface water sample: - o The sediment sample (SD1-PX-G) was collected at the mouth of the adit at SW1. - Gravel and bits of vegetation were removed from the sample in the field and the lab was instructed to screen the sediment sample and discard material greater than 2 millimeters in diameter to focus the analysis on the finer material. #### 3.0 PHYSICAL HAZARD ASSESSMENT - Physical hazards identified at the Site during the field investigation consist of the following: - o A partially collapsed adit, - o A structurally unstable wooden mill frame, and - o Possibly an open shaft. #### 3.1 Adit - A partially collapsed adit was identified during the field investigation. The adit is highly visible from the road and easily accessible to the public; however, there was no evidence of traffic into the portal. - The opening at the exposed wooden portal is approximately 4 feet wide by 1.5 feet high. - Water was discharging from the adit at < 1 gpm during the field investigation. - The adit does not appear to constitute a significant public hazard but may invite exploration or potential excavation of the area to expose more of the adit portal. - The high walls (~24 feet) and steep slope (30° to 60°) around the adit pose a potential risk from collapse or falling rock. #### 3.2 Mill Frame - The wooden mill frame is approximately 20 feet tall and a wooden ladder extends into the upper level - While the structure appears to be relatively stable, there is a risk from falling timbers. There is also a risk of the public climbing and falling from the structure. #### 3.3 Shaft - There is reportedly a 150-foot deep flooded shaft on the Site that could not be located during the field investigation (ODGMI 1941). - If present, the open shaft could pose a significant risk to the public. #### 4.0 ANALYTICAL RESULTS - Solid and aqueous samples were submitted to SVL Analytical (SVL) in Kellogg, Idaho. - Table 3 summarizes the samples and corresponding laboratory analyses. - o Background soil
sample analysis: - Paste pH - Selected metals typically found at mining sites in the region: antimony, arsenic, cadmium, chromium, copper, iron, lead, mercury, nickel, selenium, silver, and zinc - Arsenic speciation (one sample representing 20 percent of the total number of samples) - Mine waste samples: - Paste pH - Selected metals: antimony, arsenic, cadmium, chromium, copper, iron, lead, mercury, nickel, selenium, silver, and zinc - Total and weak acid dissociable (WAD) cyanide - Acid base accounting (ABA), sulfur forms, and metals by Synthetic Precipitation Leaching Procedure (SPLP) and Toxicity Characteristic Leaching Procedure (TCLP; only six samples representing 40 percent of the total number of samples) - Arsenic speciation (three samples representing 20 percent of the total number of samples) - Sediment sample: - Selected metals: antimony, arsenic, cadmium, chromium, copper, iron, lead, mercury, nickel, selenium, silver, and zinc - Total and WAD cyanide - Total organic carbon (TOC) and total carbon content - Arsenic speciation - o Surface water sample: - Total metals: arsenic, chromium, mercury, and selenium - Dissolved metals: antimony, arsenic, cadmium, chromium, copper, iron, lead, mercury, nickel, selenium, silver, and zinc - Total and WAD cyanide - Total dissolved solids (TDS) - Hardness, sulfate, and pH - UCL₉₀ concentrations were calculated using a spreadsheet developed by the Oregon Department of Environmental Quality (ODEQ). - Available online at http://www.deg.state.or.us/lq/tanks/lust/upperconfidencelimit.htm. - o Equations used in the spreadsheet are based on procedures described in EPA's "Supplemental Guidance to RAGS: Calculating the Concentration Term" (EPA 2002). - The program computes UCLs for each data set using several methods and recommends one based on the data distribution. - O Data sets with fewer than 10 data samples can provide statistically unreliable estimates of the true average and the estimated UCL_{90} may occasionally exceed the maximum detected concentration (MDC). In those instances, the MDC was used in place of the UCL_{90} . #### 4.1 Background Soil - Analytical results of the background soil samples are presented in Table 4. - o Silver, antimony, and selenium were not detected in any of the background soil samples. - o Several COIs detected in the background soil samples exceeded human health and/or ecological screening criteria: - The arsenic UCL₉₀ (5.7 mg/kg) exceeded the EPA Region IX Industrial Soil PRG of 1.6 mg/kg (EPA 2004b) and the Oregon Industrial Maximum Allowable Soil Concentration Cleanup Level of 3.0 mg/kg (ODEQ 2000b). - The UCL₉₀ of iron and zinc both exceeded Oregon Level II Screening Level Values (SLV) for Plants, Invertebrates, and Wildlife (ODEQ 2001). - The UCL₉₀ for cadmium exceeded the EPA Ecological Soil Screening Level (Eco-SSL) of 0.36 mg/kg (EPA 2005). - O Selenium and antimony were reported as not detected; however, the laboratory reporting limit (RL) for selenium was above the SLV, and the RL for antimony was above the Eco-SSL. - The RL is the lowest concentration at which an analyte can be detected in a sample and its concentration can be reported with a reasonable degree of accuracy and precision. - When the RL is above the SLV, a sample result reported as not detected (i.e. below the RL) may still be present at a concentration above the SLV but cannot be verified. #### 4.2 Mine Waste - Analytical results of the mine waste samples are presented in Tables 5 and 6. - Most COI concentrations were elevated above background levels when compared to background soil UCL₉₀ - o Arsenic, mercury, and lead exceeded human health screening criteria. - Arsenic concentrations ranged from not detected (i.e. <2.5 mg/kg) to 364 mg/kg, with the highest concentrations in samples from the tailings impoundment. - Arsenic in all but one sample (WR3-PX-G-01) exceeded the EPA Region IX Industrial Soil PRG (1.6 mg/kg, EPA 2004b) and Oregon Industrial Maximum Allowable Soil Concentration Cleanup Level (3.0 mg/kg, ODEQ 2000b). - Mercury concentrations ranged from not detected (i.e. <0.035 mg/kg) to 375 mg/kg; however, the maximum detected mercury concentration of 375 mg/kg in sample WR9-PX-G-01 is more than two orders of magnitude higher than reported in any other sample and may be an anomaly. - The maximum detected mercury concentration of 375 mg/kg in sample WR9-PX-G-01 exceeds the EPA Region IX Industrial Soil PRG of 310 mg/kg (EPA 2004b). - Lead concentrations ranged from 3.1 mg/kg to 1,210 mg/kg. - Lead concentrations in two tailings samples (TA2-PX-G-01 and TA3-PX-G-01) exceeded the EPA Region IX Industrial Soil PRG of 800 mg/kg (EPA 2004b), but were below Oregon's Industrial Maximum Allowable Soil Concentration Cleanup Level of 2,000 mg/kg (ODEQ 2000b). - Nearly all COIs exceeded one or more ODEQ and EPA ecological screening criteria. - Oregon Level II SLV for Plants, Invertebrates and Wildlife (ODEQ 2001): - All samples exceeded the iron SLV. - Thirteen samples exceeded the cadmium SLV. - Eleven samples exceeded the lead SLV. - Nine samples exceeded the zinc SLV. - Seven samples exceeded the copper SLV. - Seven samples exceeded the mercury SLV. - Three samples exceeded the nickel SLV. - One sample exceeded the selenium SLV. - EPA Eco-SSLs (EPA 2005): - All samples exceeded the cadmium Eco-SSL. - Seven samples exceeded the arsenic Eco-SSL. - Eleven samples exceeded the lead Eco-SSL. - Several results were reported as not detected; however, the RLs were above one or more screening criteria which means the constituents may still be present at a concentration above the SLV but cannot be verified. - o The TCLP and SPLP results are summarized in Table 6. - All results were well below the Resource Conservation and Recovery Act (RCRA) disposal limits which indicates that meteoric precipitation (i.e. rain and snow) that percolates through the mine waste is not likely to leach metals from the material and into groundwater. #### 4.3 Acid Base Accounting - ABA testing predicts the potential for acid to be generated, based on the sulfur and carbonate content of the mineral (EPA 1994). - o In ABA, a sample's Acid Generating Potential (AGP) is calculated from its pyritic sulfur (i.e., sulfide) content and the Acid Neutralization Potential (ANP) is measured from its ability to react with acid. The result is known as the Net Neutralization Potential (NNP) and is reported in tons of calcium carbonate (CaCO₃) per 1,000 tons of soil. - Negative NNP values indicate a risk of acid generation. - Values of NNP less than -20 indicate a material is likely to generate acid and values greater than +20 indicate the material is unlikely to generate acid. - Values between -20 and +20 fall into a zone of uncertainty and kinetic testing is required to predict acid generation potential. - ANP/AGP ratios greater than 3 represent a low risk and ratios less than 1 represent a high risk of acid generation. - Ratios between 1 and 3 fall into a zone of uncertainty. It should be noted that the accuracy of ABA can be adversely affected by the presence of acid-producing sulfate minerals, iron or magnesium carbonates, or metals which form hydroxide precipitates. - In general, total sulfur content greater than 0.5 percent indicates risk of acid generation. - To estimate the potential for acid generation from mine waste at the Site, ABA tests were conducted on six mine waste samples: - Two waste rock samples from WR1. - o Two waste rock samples from waste rock and soil around the mill. - o Two tailings samples one from the conveyance channel and one from the impoundment. - The ABA results, summarized in Table 5, indicate a very low potential for acid generation in the mine waste. - o NNP values ranged from 0.6 to 7.5, and the ANP/AGP ratios ranged from 2 to 35 indicating a low risk of acid generation. - o Mine waste pH was only slightly acidic and ranged from 5.20 to 6.97. - o Total sulfur content in all samples was 0.03 percent or less, which indicates a very low potential for acid generation. #### 4.4 Sediment - Analytical results of the sediment sample are presented in Table 7. - o Silver, cadmium, antimony, and selenium were not detected in the sample. - o Arsenic was the only COI that exceeded human health screening criteria. - Exceeded both the ODEQ Industrial Maximum Allowable Soil Concentration (3.0 mg/kg, ODEQ 2000b) and the EPA Region IX Industrial Soil PRG (1.6 mg/kg, EPA 2004b). - Several COIs exceeded ecological screening criteria: - Copper, nickel, and zinc exceeded Oregon Level II SLVs (ODEQ 2001). - Nickel also exceeded the NOAA Threshold Effects Level (TEL), which is defined as the concentration below which adverse biological effects are not expected to occur (NOAA 1999). However, the result was below the NOAA Probable Effects Level (PEL) which is defined as the concentration above which adverse biological effects are frequently expected to occur (NOAA 1999). - The results for arsenic III, cadmium, and selenium were reported as not detected; however, the RLs were above the Oregon Level II SLVs which means the constituents may still be present at a concentration above the SLV but cannot be verified. - TOC was 0.04 percent and total organic matter (TOM) was 0.7 percent. These values are very low but are consistent with the seasonal and extremely low flow conditions of the adit discharge. #### 4.5 Surface Water - Analytical results of the single surface water sample are presented in Table 8. - o Besides the major cations (calcium and magnesium), the only COIs detected were sulfate, copper and iron. - The results for arsenic and mercury were reported as not detected; however, the RLs were above one or more screening criteria which means the constituents may still be present at a concentration above the SLV but cannot be verified. - The pH was 7.19, hardness was 51.9 milligrams per liter (mg/L) CaCO₃, and TDS was 95 mg/L. ## 4.6 Data Quality Review - SVL Analytical conducted
quality assurance (QA) consistent with the published methods, in accordance with its Quality Assurance Plan. - o Internal QA procedures included the use of method blanks and laboratory control samples (LCS). - A method, or laboratory, blank is a sample of an uncontaminated reference matrix. The laboratory blank is analyzed to evaluate the accuracy of the analysis. - Laboratory control samples are evaluated to assess overall method performance and are the primary indicators of laboratory performance. - In addition, MSE submitted selected samples for matrix spike/matrix spike duplicate (MS/MSD) analysis. - In the MS/MSD analysis, the laboratory spikes two portions of the raw sample with a known amount of each analyte, then subjects the spiked and unspiked samples to the entire analytical procedure. - The percent recovery (%R) and relative percent difference (RPD) results from these samples allow an assessment of both the accuracy and precision of the combined sampling/analytical system. - MSE also collected field duplicate samples to externally estimate sampling and analytical precision. - A field duplicate is a sample collected in the field at exactly the same time and location as another sample. - o In practice, the duplicate is often a "split sample" (a portion of the original sample transferred to a separate sample bottle at the time of collection). - The field blank consisted of distilled, analyte-free water poured into laboratory-supplied samples containers in the field during sample collection. - Review of SVL data quality: - o Internal OA: - Method blanks: the concentrations of all analytes in each method blank were below the RLs, except for iron, which was detected at a concentration of 7.3 mg/kg in one of the blanks. - Laboratory control/laboratory duplicate samples (LCS/LCSD): the reported %Rs and RPDs for all the LCS/LCSD pairs were within the laboratory QC limits except for calcium, ANP, and total sulfur, which were outside the RPD limits. - MS/MSD samples: the results for the MS/MSD pairs showed recoveries outside of the acceptance limits for antimony, arsenic (III), cyanide (total), iron, and zinc. - Sample holding times: the sample holding time for the analysis of cyanide (total and WAD) was exceeded in all samples; however, as cyanide was not detected in any of the samples, MSE does not believe further sampling and analysis is necessary. - External OA: - Field duplicates: a duplicate of a grab sample collected from the waste rock pile (WR8-PX-G-01) was submitted to SVL for analysis. - The RPDs between concentrations of metals measured in grab soil sample WR8-PX-G-01 and duplicate sample WR8-PX-G-02 ranged from 0 to 45 percent. - Overall review of SVL's data quality results indicate that the analytical system was "in control" and that the reported concentrations are suitable for use in the SI and the streamlined risk assessments. #### 5.0 STREAMLINED RISK ASSESSMENT SUMMARY - Streamlined human health and ecological risk assessments were completed for the Site and are provided in Appendix B and summarized in the following sections. - The streamlined risk assessments focus on and evaluate only the principal exposure pathways and significant targets of concern. The objective is to determine whether sufficient risk is present to warrant a removal action. - The streamlined process is intended to eliminate unnecessary data development and analysis, and reduce the overall effort and cost of the removal action. This approach recognizes that the elimination of all uncertainties is not possible or necessary, and uses only the data needed to generally characterize potential risks at the Site and support the development and selection of removal action alternatives. ## 5.1 Initial Risk Screening Summary - The streamlined risk assessments included an initial risk screening as a very simplified risk evaluation to determine if further assessment was warranted. The initial screening involved comparing the maximum detected COI concentrations to U.S. Bureau of Land Management (BLM) Risk Management Criteria (RMC) for a preliminary qualitative assessment of potential risk to human and ecological receptors at the Site (Ford 2004). - The RMCs were developed as a screening tool for quickly assessing overall risks to humans and wildlife at abandoned mining sites from exposure to the most problematic metals (antimony, arsenic, cadmium, copper, lead, manganese, mercury, nickel, selenium, silver, zinc) typically found at abandoned mine sites. - o The human health RMCs for soil, sediment, and surface water are based on exposure scenarios that could potentially occur at abandoned mine sites, including camper, all-terrain vehicle driver, worker, surveyor, boater, swimmer, and resident. The camper scenario RMCs were used for the Pyx Mine. - Arsenic, lead and mercury in the mine waste samples exceeded human health RMCs. - Lead poses a moderate risk, and arsenic and mercury pose a high risk to human receptors at the Site. - There does not appear to be a human health risk from exposure to surface water or sediment at the Site. - o The ecological RMCs were developed for soil from a survey of literature for toxicity data relevant to either wildlife receptors at BLM sites or to closely related species (Ford 2004). - The initial screening results indicate moderate to extremely high risk to all receptors from exposure to arsenic, cadmium, lead and mercury in the mine waste. - Copper poses a moderate risk to the mule deer and a high risk to the robin. - Zinc poses a moderate risk to the robin. - There is also moderate risk to the robin from exposure to cadmium, copper and zinc in the background soil. #### 5.2 Human Health Risk Summary - A streamlined human health risk assessment (HHRA) was conducted to assess and evaluate potential risks associated with exposure to mining-related contaminants at the Site (MSE 2008). - The HHRA evaluated potential impacts to human health resulting from exposure to site-related contaminants of potential concern (COPC) in mine waste, sediment, and surface water at the Site. - The results were used to identify areas and media posing significant risks to potential human receptors at the Site. Both reasonable maximum exposure (RME) and central tendency exposure (CTE) scenarios were evaluated. - Three COPCs were identified: arsenic, lead and mercury. Arsenic (inorganic) is a known carcinogen and lead is a probable carcinogen. All three COPCs can pose non-carcinogenic health risks at high concentrations. - The estimated non-carcinogenic hazards and carcinogenic risks from exposure to COPCs at the Site are summarized in Table 9. - The non-carcinogenic hazard indices (HI) from exposure to arsenic and mercury were below 1 for all receptors under both the CTE and RME scenarios. - The carcinogenic risk to all receptors from exposure to arsenic under the CTE scenario was < 1.E-06. - Under the RME scenario, there is a moderate carcinogenic risk to all receptors from exposure to arsenic. - The total cumulative excess cancer risk (ECR) was 1.E-05 for the child recreationalist and 8.E-06 for the adult recreationalist. - The highest carcinogenic risk was to the adult worker with a total cumulative ECR of 8.E-05. - o Risks from exposure to lead cannot be quantified using standard risk assessment algorithms because the EPA has not established lead RfDs and SFs. Therefore, lead risks were qualitatively evaluated by comparing the maximum detected lead concentrations at the Site to EPA and Oregon State human health screening criteria. - Two mine waste samples from the tailings impoundment contained lead concentrations above EPA's Industrial Soil PRG (800 mg/kg, EPA 2004b); however, both samples were well below Oregon's Industrial Maximum Allowable Soil Concentration Cleanup Level (2,000 mg/kg, ODEQ 2000b). - Lead does not appear to pose a human health risk at the Site. - Incidental ingestion of and dermal contact with arsenic in the mine waste are the most significant exposure pathways and contribute the majority of carcinogenic risk at the Site. - Dermal contact with and incidental ingestion of surface water and sediment, and inhalation of particulates from the mine waste contributed minimally to the overall risk and, therefore, are not considered to be significant exposure pathways at the Site. #### 5.2.1 Hot Spot Assessment - Hot spots are defined by Oregon's Environmental Cleanup Rules (OAR 340-122) as areas that present unacceptable risk and where contamination is "highly concentrated, highly mobile, or cannot be reliably contained." - o "Highly concentrated" is defined as concentrations corresponding to a non-carcinogenic HQ of 10 or an ECR of 1E-04 (ODEQ 1998). - Hot spots often cover a relatively small area but contribute to a large percentage of the overall site contamination and exposure risk. - A hot spot concentration for arsenic in mine waste was back-calculated using the HHRA risk equations and an ECR of 1.E-04 and non-cancer HI of 10 for the most sensitive receptor (adult worker) under the RME scenario. - o Soil arsenic hot spot concentration calculated to be 460 mg/kg - None of the mine waste samples exceeded the hot spot concentration and no hot spots were identified at the Site. - Results of the hot spot assessment are summarized in Table 10. #### 5.2.2 Risk-based Cleanup Levels - Because results of the HHRA indicated potential significant human health risks at the Site, a risk-based cleanup level was developed for arsenic in mine waste at the Site. - The risk-based arsenic cleanup level was back-calculated using the same equations and site-specific exposure factors used in the HHRA to calculate human health risks at the Site. - o Risk equations for the most sensitive receptor (adult worker) under the RME scenario were used and an ECR of 1.E-05 was entered into the equations to back-calculate the corresponding maximum allowable arsenic concentration (i.e. cleanup level). - o Soil arsenic cleanup level = 46
mg/kg - A total of five mine waste samples from two different areas exceeded the soil cleanup level: - Waste rock pile WR1, maximum detected arsenic concentration = 62.9 mg/kg - Tailings impoundment, maximum detected arsenic concentration = 364 mg/kg - Estimated volume of mine waste above cleanup level = 3,740 bcy - No cleanup levels were established for sediment because of the low arsenic concentration (5.4 mg/kg) measured in the single sediment sample. - No cleanup levels were established for surface water because they typically default to state or federal water quality criteria, such as EPA maximum contaminant levels (MCL), and surface water does not pose a human health risk at the Site. - Areas exceeding the cleanup levels are summarized in Table 10. #### **5.3** Ecological Risk Assessment Summary - A screening level streamlined ecological risk assessment (ERA) was conducted to assess and evaluate potential ecological risks associated with exposure to mining-related contaminants at the Site. The ERA evaluated potential impacts to ecological receptors resulting from exposure to siterelated contaminants in mine wastes, sediment, and surface water. - The streamlined ERA involved identifying potential contaminants of ecological concern (CPEC) and calculating ecological risk ratios for ecological receptors in each medium. The risk ratios were then compared to receptor-specific risk ratios (Q-factors) to evaluate potential ecological risk. - Risk ratios greater than 1 (Q > 1) indicate potential risk for protected (i.e., federally listed T&E species) while risk ratios greater than 5 (Q > 5) indicate potential risk to non-protected receptors. An acceptable risk ratio of Q = 5 was used in this streamlined ERA because, although T&E species have been identified in the Wallowa-Whitman National Forest, there appears to have been no documented occurrences at the Site and none were observed during the field investigation. - COIs with risk ratios of Q > 5 were retained as CPECs. Several COIs also were retained because of the lack of established SLVs; the potential ecological risk posed by these CPECs, if any, cannot be quantified. - Five CPECs were identified with risk ratios of Q > 5: iron, lead, mercury, selenium, and zinc. - o Five additional CPECs were identified based on the lack of SLVs: antimony, arsenic V, arsenic total, chromium, and silver. - Results of the streamlined ERA indicate potential risk to ecological receptors at the Site and are summarized in Table 11. - o Ecological risks from mine waste: - Mercury poses a high risk to plants (Q = 1,250), high risk to terrestrial invertebrates (Q = 3,750), and a moderate risk to birds (Q = 100). However, it's important to note that these - results are skewed by an unusually high mercury concentration in one sample (WR9-PX-G-01). - Iron also poses a high risk to plants (Q = 2,850) and moderate risk to terrestrial invertebrates (Q = 143). - Lead also poses a risk to plants (Q = 24) and birds (Q = 65). - Selenium poses a low risk to plants (Q = 6). - Ecological risks from sediment: - Zinc poses a bioaccumulation risk to aquatic life (Q = 11). - \circ Risk ratios from exposure to surface water were all less than Q = 5. - \circ Risk ratios for mammals were all less than Q = 5. - Plants and terrestrial invertebrates are the most susceptible ecological group with the highest risk ratios. - Ecological risks appear to be limited to individual receptors and there does not appear to be any significant population-level risks. #### 6.0 CONCLUSION AND RECOMMENDATIONS - Analytical results of samples collected during the field investigation indicate elevated concentrations of several metals in the mine waste. - Metals concentrations in the background soil samples were significantly lower and nearly all metals were undetected in the surface water sample. - Potential acid generation in the mine waste is very low. - There is no obvious evidence of contaminant migration from the Site. - Results of the streamlined HHRA indicate significant risk from exposure to arsenic in mine waste and at the Site. - o Two human health COPCs were identified: arsenic and mercury. - Arsenic poses carcinogenic risk to all three receptor groups under the RME scenario. - o The most significant exposure pathway is incidental ingestion of and dermal contact with the mine waste. - o Inhalation of particulates from the mine waste, and incidental ingestion of and dermal contact with surface water and sediment contribute minimal risk and are insignificant pathways. - Results of the streamlined ERA indicate significant potential risk to ecological receptors at the Site; however, the risks are limited to individual receptors rather than at the population level. - Several CPECs were identified and the highest risk ratios are for metals in the mine waste, particularly iron, lead and mercury. - O There also appears to be limited bioaccumulation risk to individual aquatic receptors at the Site from exposure to zinc concentrations in sediment; however, aquatic species are expected to be minimal because of the intermittent nature of the adit discharge and low flow rate. - There does not appear to be a significant human health or ecological risk from exposure to surface water or sediment at the Site. - A risk-based cleanup criterion for arsenic in mine waste was back calculated using the exposure factors (EF) and risk equations used in the streamlined HHRA. - Based on the most sensitive receptor (adult worker) under the RME scenario and a cleanup carcinogenic risk level of 1.E-05 for total cumulative risk, the soil arsenic cleanup level is 46 mg/kg. - Five mine waste/soil samples from two areas exceeded the arsenic cleanup level: waste rock pile WR1 and the tailings impoundment. - The total volume of mine waste and soil exceeding the cleanup level is estimated to be 3,740 bcy: - Waste rock pile WR1 = 3,200 bcy - Tailings impoundment = 540 bcy - Physical hazards at the Site consist of a partially collapsed adit, a wooden mill structure, and potentially an open shaft. - Based on the results of this SI, MSE recommends performing a streamlined Engineering Evaluation/Cost Analysis (EE/CA) to address physical hazards at the Site and arsenic concentrations in the mine waste. #### DISCLAIMER This abandoned mine/mill Site was created under the General Mining Law of 1872 and is located solely on National Forest System (NFS) lands administered by the Forest Service. The United States has taken the position and courts have held that the United States is not liable as an "owner" under CERCLA Section 107 for mine contamination left behind on NFS lands by miners operating under the 1872 mining law. Therefore, Forest Service believes that this Site should not be considered a "federal facility" within the meaning of CERCLA Section 120 and should not be listed on the Federal Agency Hazardous Waste Compliance Docket. Instead, this Site should be included on EPA' CERCLIS database. Consistent with the June 24, 2003 OECA/FFEO "Policy on Listing Mixed Ownership Mine or Mill Sited Created as a Result of the General Mining Law of 1872 on the Federal Agency Hazardous Waste Compliance Docket," we respectfully request that the EPA Regional Docket Coordinator consult with the Forest Service and EPA Headquarters before making a determination to include this Site on the Federal Agency Hazardous Waste Compliance Docket. Prepared by: Millennium Science and Engineering, Inc. 2/6/09 Michael J. Puett, P.E. Principal Author dridge 2/6/09 Leslie Eldridge, P.E. Technical Reviewer EXPIRATION DATE: 12 #### REFERENCES - Barbour, M.T., J. Gerritsen, B.D. Snyder, and J.B. Stribling. 1999. "Rapid Bioassessment Protocols for use in Streams and Wadeable Rivers: Periphyton, Benthic Macroinvertebrates, and Fish." Second Edition. EPA 841-B-99-002. U.S. Environmental Protection Agency (EPA), Office of Water, Washington, DC. - Cockle, Richard. 2008. "The Rush is Over but Greenhorn is Still Treasured." Article in the Oregonian Newspaper. June 16. - Ford, Karl F. 2004. "Risk Management Criteria for Metals at BLM Mining Sites." Denver, Colorado: Bureau of Land Management Technical Note 390 (revised). December. - Johnson, Charles Grier Jr. 2004. "Alpine and subalpine vegetation of the Wallowa, Seven Devils and Blue Mountains." U.S. Forest Service (Forest Service), Pacific Northwest Region, Publication No. R6-NR-ECOL-TP-03-04. - Millennium Science and Engineering, Inc. (MSE). 2008. "Streamlined Human Health and Ecological Risk Assessment, Pyx Mine." Prepared for the Forest Service. November. - National Oceanic and Atmospheric Administration (NOAA). 1999. Screening Quick Reference Tables for Organics. Updated September. - Oregon Department of Environmental Quality (ODEQ). 1998. "Guidance for Identification of Hot Spots." Waste Management and Cleanup Division. April. - ODEQ. 2000a. "Guidance for Conduct of Deterministic Human Health Risk Assessment." Final. Updated May. - ODEQ. 2000b. Oregon Administrative Rule (OAR 340-122), Hazardous Substance Remedial Action Rules, Appendix 1. July. - ODEQ. 2001. "Guidance for Ecological Risk Assessment." Waste Management and Cleanup Division. December. - ODEQ. 2005. OAR 340-041. Human Health Water Quality Criteria, Fish and Water Consumption. Tables 20, 33A and 33B. - Oregon Department of Fish and Wildlife (ODFW). 2008. Federally listed, proposed, candidate, delisted species and species of concern Grant County. Online address: http://www.fws.gov/oregonfwo/Species/Lists/default.asp - Oregon Department of Geology and Mineral Industries (ODGMI). 1941. "Oregon Metal Mines Handbook, Grant, Morrow, and Umatilla Counties." Bulletin No. 14-B, 157 p. - ODGMI. 1959. "Lode Mines of the Central Part of the Granite Mining District, Grant County, Oregon." Bulletin No. 49, 48p. - ODGMI. 1968. "Gold and Silver in Oregon." Bulletin 61, 313p. - ODGMI. 1976. "Geology of the Oregon Part of the Baker Quadrangle." ODGMI Geologic Map Series GMS-7, 23p. -
Oregon Natural Heritage Program (ONHP) Information Center. 2007. "Rare, Threatened and Endangered Species of Oregon." Oregon State University. March. Portland, OR. - Orr, E.L., Orr, W.H., and Baldwin, E.M. 1992. "Geology of Oregon." Fourth Edition, Kendal/Hunt Publishing Company, 251p. - Plotnikoff, R.W. and Wiseman, C.W. 2001. "Benthic Macroinvertebrate Biological Monitoring Protocols for Rivers and Streams." Washington Department of Ecology. Publication No. 01-03-028. - EPA. 1991. "Risk Assessment Guidance for Superfund (RAGS), Volume 1: Human Health Evaluation Manual (Part B, Development of Risk-based Preliminary Remediation Goals)." Interim. EPA Publication 9285.7-01B. Office of Emergency and Remedial Response. Washington, DC. - EPA. 1992. "Guidance for Performing Site Inspections Under CERCLA." Publication 9345.1-05. Office of Emergency and Remedial Response, Washington, DC. September. - EPA. 1994. "Acid Mine Drainage Prediction." Publication 530-R-94-036. Office of Solid Waste, Washington, DC. December. - EPA. 1997a. "Region 10 Supplemental Ecological Risk Assessment Guidance for Superfund." Publication 910-R-97-005. Office of Environmental Assessment, Risk Evaluation Unit. Seattle, WA. June. - EPA. 1997b. "Exposure Factors Handbook." Volumes I through III. Office of Research and Development. EPA/600/P-95/002Fa, -Fb, -Fc. August. - EPA. 1998. "Guidelines for Ecological Risk Assessment." Final. Risk Assessment Forum. EPA/630/R-95/002F. Washington, DC. April. - EPA. 2001. "Risk Assessment Guidance for Superfund Volume II Environmental Evaluation Manual." EPA/540/1-89/001. Washington, DC. November. - EPA. 2002. "Supplemental Guidance to RAGS: Calculating the Concentration Term." EPA Publication 9285.7-08I. Office of Solid Waste and Emergency Response, Washington, DC. - EPA. 2004a. "Risk Assessment Guidance for Superfund, Part E, Supplemental Guidance for Dermal Risk Assessment." Volume I: Human Heath Evaluation Manual. Final. Office of Superfund Remediation and Technology Innovation. July. - EPA. 2004b. Region IX Preliminary Remediation Goals. Online address: http://www.epa.gov/region09/waste/sfund/prg/ - EPA. 2005. Ecological Soil Screening Levels. Online address: http://www.epa.gov/ecotox/ecossl/. Updated March. - EPA. 2006. National Recommended Water Quality Criteria. Office of Water. Online address: http://www.epa.gov/waterscience/criteria/wqcriteria.html - U.S. Fish and Wildlife Service. 2008. Endangered Species Program. Online address: http://www.fws.gov/endangered/ - Forest Service. 2004. "Abbreviated Preliminary Assessment Pyx Mine and Mill. Wallowa-Whitman National Forest." Grant County, OR. March. - Western Regional Climate Center (WRCC). 2008. Oregon Climate Summaries. Online address: http://www.wrcc.dri.edu. Desert Research Institute, Reno, NV. September. TABLE 1 Monthly Climatic Averages for Granite, Oregon WSW Pyx Mine Site Inspection | | Month | | | | | | | | | | | | | |----------------------------------|-------|------|------|------|------|------|-------|------|------|------|------|------|--------| | Parameter | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Annual | | Average Maximum Temperature (°F) | 30.3 | 36.4 | 40.1 | 49 | 58 | 66.2 | 77.58 | 76.2 | 68.9 | 55.8 | 40 | 32.2 | 52.6 | | Average Minimum Temperature (°F) | 11.3 | 15.1 | 17 | 25.3 | 31.4 | 36.6 | 39.3 | 38.4 | 33.8 | 28.8 | 21.5 | 15.6 | 26.2 | | Average Total Precipitation (in) | 3.66 | 2.93 | 2.73 | 1.87 | 2.33 | 1.76 | 0.6 | 0.71 | 1.08 | 1.93 | 2.93 | 3.84 | 26.37 | | Average Total Snowfall (in) | 40.6 | 31.5 | 29.7 | 10.5 | 3.9 | 0.6 | 0.0 | 0.0 | 0.7 | 3.7 | 17.5 | 35.4 | 174.1 | | Average Snow Depth (in) | 28 | 35 | 35 | 16 | 1 | 0 | 0 | 0 | 0 | 0 | 3 | 14 | 11 | Notes: Source: National Weather Service, Period of Record 7/02/48 to 10/16/67 (WRCC 2008) Percent of possible observations for period of record: maximum temperature = 99.3%, minimum temperature = 99.2%, precipitation = 99.4%, snowfall = 99.1%, snow depth = 98.6% °F = Degrees Fahrenheit in = inches TABLE 2 **Summary of Mine Waste Volumes and Selected Metal Concentrations Pyx Mine Site Inspection** | | | | | | Selected Ma | aximum Detect | ed Concentration | ons (mg/kg) | |-----------------|-----------------------------|---|-----------------------------|------------------------------|-------------|---------------|------------------|-------------| | Media | Area | Description | Approximate
Area
(sf) | Estimated
Volume
(bcy) | Arsenic | Cadmium | Lead | Zinc | | Background Soil | BS1 - BS4 | Undisturbed areas | NA | NA | 7.7 | 1.5 | 7.7 | 82.4 | | Waste Rock | WR1 | Main waste rock pile | 16,000 | 3,200 | 63 | 3 | 208 | 114 | | waste Rock | Mill area | Soil around mill frame and foundation | 9,300 | 430 | 14 | 10 | 28 | 135 | | Tailings | Tailings conveyance channel | Channel from mill to tailings impoundment | 560 | 60 | 28 | 1 | 60 | 70.1 | | 1 aiiiligs | Tailings impoundment | Tailings impoundment | 3,800 | 540 | 364 | 5 | 1,210 | 61.3 | | | | Total Estimated Volume of | f Mine Waste = | 4,230 | | | · | | bcy = Bank cubic yard mg/kg = Milligram per kilogram sf = Square foot NA = Not applicable TABLE 3 Field Investigation Sample Summary Pyx Mine Site Inspection | Medium | Description | Number of
Samples | Sample ID | Laboratory Analysis | Field Parameters | |-----------------|--|----------------------|--|---|---------------------------| | Waste Rock | Single grab sample from the waste rock pile | 10 Grab | WR1-PX-G-01
Through
WR10-PX-G-01 | All samples analyzed for pH, metals ^(a) , total & WAD CN 20% (2 of 10 samples) also analyzed for As speciation 40% (4 of 10 samples) also analyzed for ABA, SPLP, and TCLP | Description | | II I allings | Single grab samples from the tailings impoundment | 5 Grab | | All samples analyzed for pH, metals ^(a) , total & WAD CN 20% (1 of 5 samples) also analyzed for As speciation 40% (2 of 5 samples) also analyzed for ABA, SPLP, and TCLP | Description | | Background Soil | Single grab sample from four different locations representative of background conditions | 4 Grab | BS1-PX-G-01
Through
BS4-PX-G-01 | All samples analyzed for pH and metals ^(a) 20% (1 of 4 samples) also analyzed for As speciation | Description | | Solids
QA/QC | Field duplicate of mine waste sample | 1 MS/MSD | WR-PX-G-01-MSD | pH and metals ^(a) | None | | Sediment | Grab sample of sediment from the surface water sample location | 1 Grab | SD1-PX-G-01 | Analyzed for pH, metals ^(a) , total & WAD CN, TOC, As speciation | Description | | Surface Water | Water discharging from the adit | 1 Grab | SW1-PX-U-01
SW1-PX-F-01 | Analyzed for total As, Cr, Hg, Se; sulfate; total & WAD CN; TDS; hardness; and pH Dissolved metals ^(a) | pH, temp., DO, EC, ORP/Eh | ^aAntimony, arsenic, cadmium, chromium, copper, iron, lead, mercury, nickel, selenium, silver and zinc. ABA = Acid base accounting CN = Cyanide DO = Dissolved oxygen EC = Electrical conductivity Eh = Redox potential MS/MSD = Matrix spike/matrix spike duplicate ORP = Oxygen reduction potential QA/QC = Quality assurance/quality control SPLP = Synthetic Precipitate Leaching Procedure TCLP = Toxicity Characteristic Leaching Procedure TDS = Total dissolved solids Temp = Temperature TOC = Total organic carbon WAD = Weak acid dissociable TABLE 4 Background Soil Analytical Results Summary Pyx Mine Site Inspection | | | Solids | | | | | | | Analy | te Concer | tration (n | ng/kg) | | | | | | |--|--|-----------|----------|-------|-----------------|-----------------|--------|------|--------|-----------|------------|--------|-------|------|------|------|--------| | Sample ID | Date Collected | (%) | Paste pH | Ag | As ₃ | As ₅ | As_T | Cd | Cr_T | Cu | Fe | Hg | Ni | Pb | Sb | Se | Zn | | BS1-PX-G-01 | 6/21/2008 | 65.6 | 5.91 | 0.25 | 7.5 | 7.7 | 0.5 | 0.21 | 22.5 | 12 | 10100 | 0.0165 | 10.6 | 4.18 | 1.0 | 2.0 | 24.2 | | BS2-PX-G-01 | 6/21/2008 | 65.6 | 6.74 | 0.25 | NA | NA | 2.8 | 0.74 | 6.5 | 11.9 | 10200 | 0.035 | 10.7 | 4.61 | 1.0 | 2.0 | 74.1 | | BS3-PX-G-01 | 6/21/2008 | 66.2 | 6.59 | 0.25 | NA | NA | 1.3 | 0.75 | 5.3 | 11.5 | 9890 | 0.038 | 12.2 | 4.28 | 1.0 | 2.0 | 82.4 | | BS4-PX-G-01 | 6/21/2008 | 73.8 | 6.78 | 0.25 | NA | NA | 7.7 | 1.51 | 8.8 | 15.4 | 13200 | 0.048 | 19.3 | 7.65 | 1.0 | 2.0 | 73.0 | | | minimum = | 65.6 | 5.91 | 0.25 | 7.5 | 7.7 | 0.5 | 0.21 | 5.27 | 11.5 | 9890 | 0.017 | 10.6 | 4.18 | 1.0 | 2.0 | 24.2 | | | MDC = | 73.8 | 6.78 | 0.25 | 7.5 | 7.7 | 7.7 | 1.51 | 22.5 | 15.4 | 13200 | 0.048 | 19.3 | 7.65 | 1.0 | 2.0 | 82.4 | | | average = | 67.8 | 6.51 | 0.25 | 7.5 | 7.7 | 3.1 | 0.80 | 10.8 | 12.7 | 10848 | 0.034 | 13.2 | 5.18 | 1.0 | 2.0 | 63.4 | | | 90% UCL ^a = NC NC
of samples = 4: Standard Deviation = NC NC | | | | NC | NC | 5.7 | 1.24 | 17.3 | 14.4 | 12300 | 0.045 | 16.6 | 7.09 | 1.0 | 2.0 | 85.1 | | # of samples = 4; Standard Deviation = NC NC | | | | 0.00 | 0.0 | 0.0 | 2.8 | 0.46 | 6.9 | 1.6 | 1363 | 0.011 | 3.6 | 1.43 | 0.0 | 0.0 | 22.9 | | Frequency detected = NC NC | | | | 0% | 0% | 0% | 75% | 100% | 100% | 100% | 100% | 100% | 100% | 100% | 0% | 0% | 100% | | Human Health Screening Criteri | ia | | | | | | | | | | | | | | | | | | Oregon Industrial Maximum Allov | vable Soil Concen | tration C | leanup | | | | | | | | | | | | | | | | Levels (ODEQ 2000b) | | | - | 10000 | NS | NS | 3 | 1000 | 1500 | 80000 | NS | 600 | 40000 | 2000 | NS | NS | NS | | EPA Region IX Industrial Soil PRO | A Region IX Industrial Soil PRGs (EPA 2004b) | | | | NS | NS |
1.6 | 450 | 450 | 41000 | 100000 | 310 | 20000 | 800 | 410 | 5100 | 100000 | | Ecological Screening Criteria | | | | | | | | | | | | | | | | | | | Oregon Level II Screening Values | gon Level II Screening Values for Plants, Invertebrates, and Wil | | | | | | | | | | | | | | | | | | (ODEQ 2001) | DEQ 2001) | | | | 10 | NS | NS | 4 | NS | 50 | 10 | 0.1 | 30 | 16 | 5 | 1 | 50 | | EPA Ecological Soil Screening Le | vels (Eco-SSLs) (| EPA 200: | 5) | NS | NS | NS | 18 | 0.36 | NS | NS | NS | NS | NS | 11 | 0.27 | NS | NS | *Italics* - result below laboratory reporting limit (RL), value = 1/2 RL. Screening criteria exceeded. mg/kg = Milligram per kilogram EPA = U.S. Environmental Protection Agency MDC = Maximum detected concentration NA = Not analyzed NC = Not calculated NS = No screening criteria ODEQ = Oregon Department of Environmental Quality PRG = Preliminary remediation goal UCL = Upper confidence limit ^aThe MDC was used when the 90% UCL could not be calculated. TABLE 5 **Mine Waste Analytical Results Summary Pyx Mine Site Inspection** | Area Sample ID Date Collected (%) pH (WAD) (IOT) Ag As ₃ As ₇ Cd Cr ₇ Cu Fe IIg Ni Pb Sb Se Zn (%) (%) (%) (%) (Va) (| | 3A | AB | | | ur Forms | Sulfu | | Analyte Concentration (mg/kg) |---|-------------------------|--------------------------|--------------------------|--------------------------|-------|----------|-------|-------|-------------------------------|------|------|-------|-------|-------|--------|-------|--------|------|-----------------|-----------------|-----------------|-------|-------|-------|---|--------------|------------------------|--------------------------|---------------------------| | Area Sample Date Cellectee C(s) pH (WAD) (TOT) Ag As, As, Cd Cr _s | | | | | | Non- | Waste Rock Pile WRI WRI Waste Rock Pile WRI WRI WASTE Rock Pile WRI WRI WASTE Rock Pile WRI WRI WASTE Rock Pile WRI WRI WASTE Rock Pile WRI WRI WRI WRI WASTE Rock Pile WRI | | NNP | ANP | AGP | Paste | Solids | | | | | Waste Rock Pile WRI Waste Rock Pile WRI Waste Rock Pile WRI Waste Rock Pile WRI Waste Rock Pile WRI WRI WRI-PX-G-01 6-02/2008 74 6-2 0.259 0.25 0.25 NA NA 0. 1.3 0.77 18.7 40.4 2800 0.032 11.4 49.60 1.0 2.0 35.9 NA | ₃ /kT) Ratio | (TCaCO ₃ /kT) | (TCaCO ₃ /kT) | (TCaCO ₃ /kT) | (%) | (%) | (%) | (%) | Zn | Se | Sb | Pb | Ni | Hg | Fe | Cu | Cr_T | Cd | As _T | As ₅ | As ₃ | Ag | (TOT) | (WAD) | pН | (%) | Date Collected | Sample ID | Area | | Waste Rock Pile WRI WRS-PX-G-01 620/2008 73 6 6.2 0.250 0.25 0.25 0.25 NA NA NA NA NA NA NA N | NA | 2.0 | 1.0 | | | | | 82.8 | 3.36 | | 62.9 | NA | NA | 0.25 | | | | | | | | | Waste Rock Pile WR WR4-PX-G-01 620/2008 73.6 6.42 0.250 0.25 0.25 0.25 NA NA NA NA NA NA NA N | NA | 2.0 | | | | | 15300 | 96 | 3.1 | 2.59 | 60.8 | NA | NA | 0.25 | | | 5.23 | 89.5 | | | | | WR-PX-G-01 620/2008 73.6 642 0.25 | NA | NA | | | | | | | | | | | | | | | 18.7 | | - | | | | | | | | | | Waste Rock Pile WR1 | | WR6-PX-G-01 6/20/2008 92.5 6.19 0.250 0.25 1.26 NA NA 35.2 1.56 13.1 108 28200 0.060 30.9 208 1.0 2.0 114 0.005
0.005 0. | NA | NA | NA | NA | | | NA | NA | | 2.0 | 1.0 | 4.62 | | | | 38.7 | | 0.81 | 2.5 | NA | NA | 0.25 | | | 6.42 | | | WR4-PX-G-01 | Waste Rock The With | | Mill Area WR7-PX-G-01 6/20/2008 82.9 5.20 0.25 0.25 0.80 7.5 7.7 10.1 9.65 23.1 110 20300 1.120 26.9 28.1 1.0 2.0 76.5 0.02 0.01 0.005 0.03 0.5 8 7 | | 5.05 | | | | | | | 39.9 | | | | | | | 41.1 | 21.2 | | | 7.7 | 7.5 | 0.25 | | | | | | | | | Mill Area MR8-PX-G-01 6/20/2008 71 6.57 0.250 0.25 0.25 0.75 0.88 13.8 32.3 18750 0.099 21.5 11.8 1.6 2.0 45.9 NA NA NA NA NA NA NA N | 24 | 3.5 | 3.6 | 0.15 | 0.005 | 0.005 | 0.005 | 0.005 | 114 | 2.0 | 1.0 | 208 | | 0.060 | 28200 | 108 | 13.1 | 1.56 | 35.2 | NA | NA | 1.26 | 0.25 | 0.250 | 6.19 | | 6/20/2008 | WR6-PX-G-01 | | | Mill Area WR9-PX-G-01 6/20/2008 83.5 6.01 0.250 0.25 0.70 NA NA 14.4 5.88 21.9 50 17500 375 25.1 24.8 1.0 2.0 64.5 NA NA NA NA NA NA NA N | 16 | 7.5 | 8 | 0.5 | 0.03 | 0.005 | 0.01 | 0.02 | | | 1.0 | | | | | 110 | | | 10.1 | 7.7 | 7.5 | 0.80 | | | | 82.9 | | | | | WR9-PX-G-01 6/20/2008 83.5 6.01 0.250 0.25 0.70 NA NA 14.4 5.88 21.9 50 17500 375 25.1 24.8 1.0 2.0 64.5 NA NA NA NA NA NA NA N | NA 45.9 | 2.0 | 1.6 | 11.8 | | 0.099 | 18750 | 32.3 | 13.8 | 0.88 | 6.5 | NA | NA | 0.25 | | 0.250 | 6.57 | | 6/20/2008 | WR8-PX-G-01 ^a | Mill Area | | Conveyance Channel TA1-PX-G-01 6/20/2008 74.3 6.4 0.250 0.25 0.52 NA NA 14.3 0.77 15.8 26.2 16900 0.070 15.8 37.7 1.0 2.0 58.7 NA | 64.5 | 2.0 | 1.0 | 24.8 | 25.1 | 375 | 17500 | 50 | 21.9 | 5.88 | 14.4 | NA | NA | 0.70 | 0.25 | 0.250 | 6.01 | 83.5 | 6/20/2008 | WR9-PX-G-01 | Willi Filed | | Conveyance Channel TA5-PX-G-01 6/20/2008 78.6 6.06 0.250 0.25 0.89 NA NA 27.5 1.11 20.3 34.8 19500 0.240 18.5 60.1 1.0 2.0 70.1 NA | 19 | 2.8 | 2.9 | 0.15 | 0.005 | 0.005 | 0.005 | 0.005 | 135 | 2.0 | 1.0 | 10.7 | 23 | 0.282 | 18300 | 29.4 | 24.2 | 0.92 | 3.9 | NA | NA | 0.25 | 0.25 | 0.250 | 6.21 | 72.9 | 6/20/2008 | WR10-PX-G-01 | | | TA5-PX-G-01 6/20/2008 80.1 6.39 0.250 0.25 5.45 7.50 364 364 4.60 6.67 80.3 17200 0.135 12.4 1210 1.0 5.6 56.3 NA | 58.7 | 2.0 | 1.0 | 37.7 | 15.8 | 0.070 | 16900 | 26.2 | 15.8 | 0.77 | 14.3 | NA | NA | 0.52 | 0.25 | 0.250 | 6.4 | 74.3 | 6/20/2008 | TA1-PX-G-01 | Conveyance Channel | | Tailings Impoundment Ta3-PX-G-01 6/20/2008 81 6.28 0.250 0.25 4.22 NA NA 269 2.27 8.56 60.7 14300 0.15 9.77 824 1.0 2.0 39.5 0.005 0 | NA 70.1 | 2.0 | 1.0 | 60.1 | 18.5 | 0.240 | 19500 | 34.8 | 20.3 | 1.11 | 27.5 | NA | NA | 0.89 | 0.25 | 0.250 | 6.06 | 78.6 | 6/20/2008 | TA5-PX-G-01 | Conveyance Chainier | | TA4-PX-G-01 6/20/2008 82.9 6.76 0.250 0.25 1.97 NA NA NA 121 2.37 24.5 52.7 21900 0.155 22.2 395 1.0 2.0 61.3 NA | 2.2 | 0.6 | 1.1 | 0.5 | NA | NA | NA | NA | 56.3 | 5.6 | 1.0 | 1210 | 12.4 | 0.135 | 17200 | 80.3 | 6.67 | 4.60 | 364 | 364 | 7.5 | 5.45 | 0.25 | 0.250 | 6.39 | 80.1 | 6/20/2008 | TA2-PX-G-01 | | | Minimum | 27 | 3.9 | 4 | 0.15 | 0.005 | 0.005 | 0.005 | 0.005 | | 2.0 | | | | 0.15 | 14300 | 60.7 | 8.56 | | 269 | NA | NA | 4.22 | 0.25 | 0.250 | 6.28 | 81 | 6/20/2008 | TA3-PX-G-01 | Tailings Impoundment | | MDC = 92.5 6.97 0.250 0.25 5.45 7.50 364 364 9.65 25 110 28500 375 33.7 1210 1.6 5.6 135 NC | NA 61.3 | 2.0 | 1.0 | 395 | 22.2 | 0.155 | 21900 | 52.7 | 24.5 | 2.37 | 121 | NA | NA | 1.97 | 0.25 | 0.250 | 6.76 | 82.9 | 6/20/2008 | TA4-PX-G-01 | | | | NC 27.8 | 2.0 | 1.0 | 3.10 | 4.8 | 0.017 | 11800 | 26.2 | 3.1 | 0.77 | 1.3 | 7.7 | 7.50 | 0.25 | ļ | 0.250 | 5.20 | 71.0 | minimum = | | | | 90% UCL b = NC NC 0.250 0.25 0.71 7.50 698 396 26.1 77.1 91.6 61000 1.21 62.9 44.1 9.5 5.6 270 NC | 135 | 5.6 | 1.6 | 1210 | 33.7 | 375 | 28500 | 110 | 25 | 9.65 | 364 | 364 | 7.50 | 5.45 | 0.25 | 0.250 | 6.97 | 92.5 | MDC = | | | | # of samples = 18; Standard Deviation = NC NC 0.000 0.000 1.53 0.000 168 104 2.4 7.1 28.1 5193 93.5 8.5 345.6 0.1 0.9 28.3 NC | NC | NC | NC | NC | | NC | NC | NC | 61.3 | 2.2 | 1.0 | 193.3 | | 25.17 | 20223 | 58.9 | 15.8 | 2.45 | 66 | 126 | 7.50 | 1.17 | | | 6.17 | 80.8 | | | | | Frequency detected = NC NC 0% 0% 7% 0% 100% 100% 100% 100% 100% 10 | NC 270 | 5.6 | 9.5 | 44.1 | 62.9 | 1.21 | 61000 | 91.6 | 77.1 | 26.1 | 396 | 698 | 7.50 | 0.71 | 0.25 | 0.250 | NC | NC | 90% UCL ^b = | | | | | NC | NC | | | | | | | | | | | | | | | | | | ~~~~~~~~~~~ | | | | | | | ndard Deviation = | f samples = 18; Star | # o | | Human Health Screening Criteria | NC 100% | 0% | 100% | 100% | 100% | 93% | 100% | 100% | 100% | 47% | 100% | 100% | 0% | 7% | 0% | 0% | NC | NC | uency detected = | Freq | | | | | | •••• | | | | | | | · | | | | | | ~~~~ | ~~~~~ | | | | · | | ~~~~ | | | | | g Criteria | Human Health Screening | | Oregon Industrial Maximum Allowable Soil Concentration Cleanup Levels (ODEQ | ls (ODEQ | anup Level | Concentration Cle | um Allowable Soil (| Oregon Industrial Maximu | | 2000b) NS 40000 10000 NS NS 3 1000 1500 80000 NS 600 40000 2000 NS | 2000 | 40000 | 600 | NS | 80000 | 1500 | 1000 | 3 | NS | NS | 10000 | 40000 | NS | *************************************** | | | | 2000b) | | | NS 100000 | 5100 | 410 | 800 | 20000 | 310 | 100000 | 41000 | 450 | 450 | 1.6 | NS | NS | 5100 | 1200 | NS | | | 004b) | | | | Ecological Screening Criteria Ecological Screening Criteria | | | | | | | | | | 7 | | | 1 | T | | | | | -T | ., | T | | т | T | | | | iteria | Ecological Screening Cri | | Oregon Level II Screening Values for Plants, Invertebrates, and Wildlife (Lowest value, | Lowest valu | d Wildlife (| Invertebrates, and | y Values for Plants, | | | | NS | NS | | | | | | | | 1 | | | | | | | | 4 | | | | 2 | | 1 | | | | | | | EPA Ecological Soil Screening Levels (Eco-SSLs) (EPA 2005) NS NS NS 18 0.36 NS <td>NS</td> <td>0.27</td> <td>11</td> <td>NS</td> <td>NS</td> <td>NS</td> <td>NS</td> <td>NS</td> <td>0.36</td> <td>18</td> <td>NS</td> <td>NS</td> <td>NS</td> <td>NS</td> <td>NS</td> <td></td> <td>)</td> <td>SSLs) (EPA 2005)</td> <td>ening Levels (Eco-S</td> <td>EPA Ecological Soil Scree</td> | NS 0.27 | 11 | NS | NS | NS | NS | NS | 0.36 | 18 | NS | NS | NS | NS | NS | |) | SSLs) (EPA 2005) | ening Levels (Eco-S | EPA Ecological Soil Scree | *Italics* - result below laboratory reporting limit (RL), value = 1/2 RL. Screening criteria exceeded. ^aAverage of sample WR8-PX-G-01 and duplicate sample WR8-PX-G-02. ^bThe MDC was used when the 90% UCL could not be calculated. mg/kg = Milligram per kilogram $TCaCO_3/kT = Ton of calcium carbonate per kiloton of waste rock$ AGP = Acid generating potential ANP = Acid neutralizing potential EPA = U.S. Environmental Protection Agency MDC = Maximum detected concentration NA = Not analyzed for NC = Not calculated NNP = Net neutralizing potential NS = No screening criteria ODEQ = Oregon Department of Environmental Quality PRG = Preliminary remediation goal TOT = Total UCL = Upper confidence limit WAD = Weak acid dissociable TABLE 6 Toxicity Characterization Leaching Procedure and Synthetic Leaching Procedure Results Summary Pyx Mine Site Inspection | | | | | | | | Leacha | te Conc | entration | (mg/L) | | | | | | |--------------|------------------------------|-------|------|-------|-------|-------|--------|---------|-----------|--------|--------|-------|------|-------|--------| | | | Ars | enic | Cadı | nium | Chro | mium | Le | ead | Mer | cury | Selei | nium | Sil | ver | | Sample ID | Date Collected | TCLP | SPLP | WR5-PX-G-01 | 6/20/2008 | 0.025 | 0.02 | 0.005 | 0.001 | 0.025 | 0.011 | 0.025 | 0.004 | 0.0001 | 0.0001 | 0.025 | 0.02 | 0.025 | 0.0025 | | WR6-PX-G-01 | 6/20/2008 |
0.025 | 0.01 | 0.005 | 0.001 | 0.025 | 0.003 | 0.025 | 0.012 | 0.0001 | 0.0001 | 0.025 | 0.02 | 0.025 | 0.0025 | | WR7-PX-G-01 | 6/20/2008 | 0.03 | 0.01 | 0.132 | 0.005 | 0.025 | 0.024 | 0.025 | 0.004 | 0.0001 | 0.0001 | 0.025 | 0.02 | 0.025 | 0.0025 | | WR10-PX-G-01 | 6/20/2008 | 0.025 | 0.01 | 0.005 | 0.001 | 0.025 | 0.036 | 0.025 | 0.004 | 0.0001 | 0.0001 | 0.025 | 0.02 | 0.025 | 0.0025 | | TA2-PX-G-01 | 6/20/2008 | 0.025 | 0.2 | 0.052 | 0.002 | 0.025 | 0.008 | 0.283 | 0.343 | 0.0001 | 0.0001 | 0.025 | 0.02 | 0.025 | 0.005 | | TA3-PX-G-01 | 6/20/2008 | 0.025 | 0.07 | 0.005 | 0.001 | 0.025 | 0.011 | 0.025 | 0.106 | 0.0001 | 0.0001 | 0.025 | 0.02 | 0.025 | 0.0025 | | RCRA TCLP | RCRA TCLP Disposal Limit = 5 | | | 1 | 1 | | 5 | | 5 | 0 | .2 | 1 | 1 | | 5 | *Italics* - result below laboratory reporting limit (RL), value = 1/2 RL. mg/L = Milligram per liter RCRA = Resource Conservation and Recovery Act SPLP = Synthetic Precipitation Leaching Procedure TCLP = Toxicity Characteristic Leaching Procedure TABLE 7 Sediment Analytical Results Summary Pyx Mine Site Inspection | | | | Total | Total | | | | | | | Analy | te Conce | ntration (| mg/kg) | | | | | | | |--|---|----------------|--------------------------|--------------------------|-------------|-------------|-------|-----------------|-----------------|--------|-------|-----------------|------------|--------|-------|-------|------|-----|------|--------| | Sample ID | Date
Collected | Solids
(%) | Organic
Matter
(%) | Organic
Carbon
(%) | CN
(WAD) | CN
(TOT) | Ag | As ₃ | As ₅ | As_T | Cd | Cr _T | Cu | Fe | Hg | Ni | Pb | Sb | Se | Zn | | SD1-PX-G-01 | 6/20/2008 | 56.2 | 0.7 | 0.04 | 1.25 | 0.25 | 0.25 | 7.5 | 7.7 | 5.4 | 0.10 | 20.4 | 34.2 | 23000 | 0.070 | 23.1 | 2.91 | 1.0 | 2.0 | 33.7 | | Human Health Screeni
Oregon Industrial Maxir
Receptors (ODEQ 2000) | num Allowable | Soil Concentra | ation Cleanup I | evels – Human | 40000 | 40000 | 10000 | NS | NS | 3 | 1000 | 1500 | 80000 | NS | 600 | 40000 | 2000 | NS | NS | NS | | EPA Region IX Industri | | PA 2004a) | | | 1200 | 1200 | 5100 | NS | NS | 1.6 | 450 | 450 | 41000 | 100000 | 310 | 20000 | 800 | 410 | 5100 | 100000 | | Ecological Screening C | riteria | | | | | | | | | | | | • | | | | | | | | | Oregon Guidance for Ec | ological Risk A | ssessment Lev | el II Screening | Level Values | | | | | | | | | | | | | | | | | | (Fresh water or bioaccur | sh water or bioaccumulation, whichever is lower, ODEQ 2001) | | | | | | 4.5 | 4 | NS | NS | 0.003 | 37 | 10 | NS | 0.2 | 18 | 35 | 3 | 0.1 | 3 | | EPA Threshold Effects I | A Threshold Effects Level (NOAA 1999) | | | | | | NS | NS | NS | 5.9 | 0.596 | 37.3 | 35.7 | NS | 0.174 | 18 | 35 | NS | NS | 123 | | EPA Freshwater Probab | le Effects Level | (NOAA 1999 |) | | NS | NS | NS | NS | NS | 17 | 3.53 | 90 | 197 | NS | 0.486 | 35.9 | 91.3 | NS | NS | 315 | *Italics* - result below laboratory reporting limit (RL), value = 1/2 RL. Screening criteria exceeded. mg/kg = Milligram per kilogram CN = Cyanide EPA = U.S. Environmental Protection Agency MDC = Maximum detected concentration NOAA = National Oceanic and Atmospheric Administration NS = No screening criteria ODEQ = Oregon Department of Environmental Quality PRG = Preliminary remediation goal TOT = Total WAD = Weak acid dissociable TABLE 8 Surface Water Analytical Results Summary Pyx Mine Site Inspection | | | | | | | | | | | | | | Analyte | Concentrati | on (mg/L)³ | | | | | | | | | |-------------------------------------|-------------------|------|------|-----|-----------------|--------|---------|-------------|-------------|----------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|----------------------------|-----------------|-----------------|---------|-----------------|-----------------| | Sample ID | Date
Collected | pН | Hard | TDS | Ca _T | Mg_T | Sulfate | CN
(WAD) | CN
(TOT) | Ag_D | As ₃ | As ₅ | As _D | Cd _D | Cr _D | Cu _D | Fe _D | Hg_{D} | Ni _D | Pb _D | Sb_D | Se _D | Zn _D | | SW1-PX-G-01 | 6/20/2008 | 7.19 | 51.9 | 95 | 15.8 | 3.06 | 1.29 | 0.0050 | 0.0050 | 0.000063 | NA | NA | 0.00150 | 0.00010 | 0.00125 | 0.00125 | 0.074 | 0.00010 | 0.00050 | 0.00150 | 0.00150 | 0.00150 | 0.0050 | | Human Health Screening Crite | ria | | _ | _ | _ | _ | _ | | | | | _ | | | | _ | _ | | | _ | _ | | | | 1 - Oregon HH | | NS 0.14 | 0.050 | NS | NS | 0.0000022 | NS | NS | NS | 0.3 | 0.0001 | 0.61 | NS | 0.006 | 0.17 | 7.4 | | 2 - EPA HH | | 5-9 | NS | NS | NS | NS | NS | NS | 0.14 | NS | NS | NS | 0.000018 | NS | NS | 1.3 | 0.3 | NS | 0.61 | NS | 0.006 | 0.17 | 7.4 | | Ecological Screening Criteria | 3 - Oregon Eco ^b | | NS 0.0052 | 0.0001 | 190 | NS | NS | 0.0002 | NS | 0.01 | 1 | 0.000012 | 0.030 | 1.38 | NS | 0.005 | 0.069 | | 4 - EPA Eco ^b | | NS 0.0052 | 0.00036 | NS | 0.0031 | 0.15 | 0.0002 | NS | 0.01 | 1 | 0.00077 | 0.030 | 1.38 | 0.03 | 0.005 | 0.069 | Sample ID SW1-PX-G-01 *Italics* - result below laboratory reporting limit (RL), value = 1/2 RL. Screening criteria exceeded. Flow (gpm) ^aD denotes dissolved concentration; T denotes total concentration ^bScreening criteria for hardness dependent metals are based on the sample hardness of 51.9. 1-State of Oregon human health water quality criteria, water and fish consumption, Tables 20, 33A, 33B (ODEQ 2005) 2-EPA recommended chronic ambient water quality criteria for human consumption of water and fish (EPA 2006) 3-State of Oregon ambient water quality criteria for protection of aquatic life, chronic criterion Tables 20, 33A, 33B (ODEQ 2005) EC <1 gpm</p> 5.5 83 6.81 72.6 4-EPA recommended chronic ambient water quality criteria for freshwater aquatic life (EPA 2006); if none existed then used Tier II secondary chronic values (NOAA 1999) DO (μS/cm) (mg/L) ORP (mV) °C = Celsius gpm = Gallon per minute mg/L = Milligram per liter μ S/cm = Microsiemen per centimeter mV = Millivolt CN = Cyanide DO = Dissolved oxygen EC = Electrical conductivity EPA = U.S. Environmental Protection Agency Hard = Hardness as calcium carbonate (CaCQ) MDC = Maximum detected concentration NA = Not analyzed for NOAA = National Oceanic and Atmospheric Administration NS = No screening criteria ODEQ = Oregon Department of Environmental Quality ORP = Oxygen reduction potential TDS = Total dissolved solids Temp = Temperature TOT = Total WAD = Weak acid dissociable TABLE 9 Human Health Hazard and Cancer Risk Summary Pyx Mine Site Inspection | | | Media | | | Risk | |-----------------------|------------|----------|--------------|-------|--------------------| | | | | Surface | | Screening | | Receptor | Mine Waste | Sediment | Water | TOTAL | Level ^a | | | | RMI | E Hazard Quo | tient | | | Child Recreationalist | 0.3 | 0.003 | 0.0001 | 0.3 | 1 | | Adult Recreationalist | 0.1 | 0.0004 | 0.0001 | 0.1 | 1 | | Adult Worker | 0.6 | 0.003 | 0.0003 | 0.6 | 1 | | | | CTE | E Hazard Quo | tient | | | Child Recreationalist | 0.01 | 0.0002 | 0.00003 | 0.01 | 1 | | Adult Recreationalist | 0.004 | 0.0001 | 0.00003 | 0.004 | 1 | | Adult Worker | 0.01 | 0.0002 | 0.0001 | 0.01 | 1 | | | | R | ME Cancer Ri | isk | | | Child Recreationalist | 1E-05 | 1E-07 | 2E-09 | 1E-05 | 1E-06 | | Adult Recreationalist | 8E-06 | 8E-08 | 1E-08 | 8E-06 | 1E-06 | | Adult Worker | 8E-05 | 5E-07 | 3E-08 | 8E-05 | 1E-06 | | | | C | TE Cancer Ri | sk | | | Child Recreationalist | 3E-07 | 7E-09 | 8E-10 | 3E-07 | 1E-06 | | Adult Recreationalist | 2E-07 | 5E-09 | 1E-09 | 2E-07 | 1E-06 | | Adult Worker | 4E-07 | 7E-09 | 2E-09 | 4E-07 | 1E-06 | ^aOregon acceptable risk levels (ODEQ 2000a) **Bold** values exceed risk screening levels. CTE = Central tendency exposure RME = Reasonable maximum exposure TABLE 10 Summary of Hot Spots and Areas Exceeding Risk-based Cleanup Levels Pyx Mine Site Inspection | | | | Risk-based Hot | | Maximum | | | | | | | | |------------|--|-------------|----------------|---------------|---------------|-----------|--|--|--|--|--|--| | | | | Spot | Risk-based | Detected | Estimated | | | | | | | | | | | Concentration | Cleanup Level | Concentration | Volume | | | | | | | | Media | Area | Contaminant | (mg/kg) | (mg/kg) | (mg/kg) | (bcy) | | | | | | | | Waste rock | Waste rock pile WR1 | Arsenic | 460 | 46 | 62.9 | 3,200 | | | | | | | | Tailings | Tailings impoundment | Arsenic | 400 | 40 | 364 | 540 | | | | | | | | | Total Estimated Volume of Waste Material Exceeding Arsenic Cleanup Level (bcy) = 3,740 | | | | | | | | | | | | bcy = Bank cubic yard mg/kg = Milligram per kilogram TABLE 11 Ecological Risk Ratio Summary Pyx Mine Site Inspection | | | Mine W | aste | | | Surface Water | r | Sed | iment | |----------------|-------|--------------|------|--------|------|---------------|---------|------------|--------------| | | | | | | | | Aquatic | | Bio- | | CPEC | Plant | Invertebrate | Bird | Mammal | Bird | Mammal | Life | Freshwater | accumulation | | Antimony | <5 | NS | NS | <5 | | | | | | | Arsenic V | NS | NS | NS | NS | | | | | | | Arsenic Total | NS | NS | NS | NS | | | | NS | NS | | Chromium Total | NS | NS | NS | NS | | | | <5 | <5 | | Iron | 2,850 | 143 | NS | NS | | | | | | | Lead | 24 | <5 | 65 | <5 | | | | <5 | <5 | | Mercury | 1,250 | 3,750 | 100 | <5 | | | | <5 | NS | | Selenium | 6 | <5 | <5 | <5 | | | | | | | Silver | <5 | <5 | NS | NS | | | | | | | Zinc | <5 | <5 | <5 | <5 | | | | <5 | 11 | **Bold** values exceed the risk screening ratio for non-protected species, i.e. Q > 5. CPEC = Contaminant of potential ecological concern NS = No screening level value -- Not calculated because not a CPEC for this media. # APPENDIX A SENSITIVE PLANT AND ANIMAL SPECIES #### FEDERALLY LISTED
THREATENED, ENDANGERED, PROPOSED, CANDIDATE SPECIES AND SPECIES OF CONCERN WHICH MAY OCCUR WITHIN GRANT COUNTY, OREGON #### LISTED SPECIES^{1/} Mammals Canada lynx^{2/} Felis lynx canadensis Bi<u>rds</u> Bald eagle^{3/} T Haliaeetus leucocephalus Т Fish Steelhead (Middle Columbia River)^{4/} T^* Oncorhynchus mykiss ssp. Bull trout (Columbia River Basin)³ Salvelinus confluentus CH T PROPOSED SPECIES None CANDIDATE SPECIES 6/ Mammals Pacific fisher^{7/} Martes pennanti pacifica Birds Yellow-billed cuckoo Coccyzus americanus Amphibians and Reptiles Columbia spotted frog Rana luteiventris SPECIES OF CONCERN Mammals Pygmy rabbit Brachylagus idahoensis Pale western big-eared bat Corynorhinus townsendii pallescens California wolverine Gulo gulo luteus Silver-haired bat Lasionycteris noctivagans Myotis ciliolabrum Small-footed myotis (bat) Long-eared myotis (bat) Myotis evotis Fringed myotis (bat) Myotis thysanodes Long-legged myotis (bat) Myotis volans Yuma myotis (bat) *Myotis yumanensis* California bighorn Ovis canadensis californiana Preble's shrew Sorex preblei Birds Northern goshawk Accipiter gentilis Western burrowing owl Athene cunicularia hypugea Bartramia longicauda Upland sandpiper Ferruginous hawk Buteo regalis Black tern Chlidonias niger Olive-sided flycatcher Contopus cooperi Willow flycatcher Empidonax trailli adastus Yellow-breasted chat Icteria virens Lewis' woodpecker Melanerpes lewis Mountain quail Oreortyx pictus White-headed woodpecker Picoides albolarvatus Amphibians and Reptiles Northern sagebrush lizard Sceloporus graciosus graciosus Fishes Malheur mottled sculpin Pacific lamprey Westslope cutthroat trout Interior redband trout Cottus bairdi ssp. Lampetra tridentata Oncorhynchus clarki lewisi Oncorhynchus mykiss gibbsi Invertebrates California floater (mussel) Anodonta californiensis **Plants** Wallowa ricegrass Upward-lobed moonwort Crenulate grape-fern Mountain grape-fern Twin spike moonwort Stalked moonwort Peck's mariposa-lily Dwarf evening-primrose Idaho sedge Colonial luina Disappearing monkeyflower Little mousetail Tiny-flower phacelia Oregon semaphore grass Arrow-leaf thelypody Howell's theylpody Achnatherum wallowaensis Botrychium ascendens Botrychium crenulatum Botrychium montanum Botrychium paradoxum Botrychium pedunculosum Calochortus longebarbatus var. peckii Camissonia pygmaea Carex idahoa Luina serpentina Mimulus evanescens Myosurus minimus ssp. apus (= var. sessiliflorus) Phacelia minutissima Pleuropogon oregonus Thelypodium eucosmum Thelypodium howellii ssp. howellii (E) - Listed Endangered (PE) - Proposed Endangered (T) - Listed Threatened (PT) - Proposed Threatened (CH) - Critical Habitat has been designated for this species (PCH) - Critical Habitat has been proposed for this species Species of Concern - Taxa whose conservation status is of concern to the Service (many previously known as Category 2 candidates), but for which further information is still needed. ^{*} Consultation with NOAA's National Marine Fisheries Service may be required. ^{1/} U.S. Department of Interior, Fish and Wildlife Service, October 31, 2000, Endangered and Threatened Wildlife and Plants, 50 CFR 17.11 and 17.12 Federal Register Vol. 65, No. 58, Mar 24, 2000, Final Rule - Canada lynx 10. 1005 Final Rule - Pald Feal ^{3/} Federal Register Vol. 60, No. 133, July 12, 1995, - Final Rule - Bald Eagle Federal Register Vol. 64, No. 57, March 25, 1999, Final Rule - Middle Columbia and Upper Willamette River Steelhead Federal Register Vol. 63, No. 111, June 10, 1998, Final Rule - Columbia River and Klamath River Bull Trout 6/ Federal Register Vol. 69, No. 86, May 4, 2004, Notice of Review - Candidate or Proposed Animals and Plants Federal Register Vol. 69, No. 68, April 8, 2004, 12-Month Finding for a Petition to List the West Coast Distinct Population Segment of the ## LIST OF SPECIES THAT COULD POTENTIALLY INHABIT THE PYX MINE SITE | ELCODE | COMMON NAME | SPECIES NAME | FAMILY | TAXONOMIC CLASS | |------------|--------------------------------|--------------------------|------------------|-----------------| | AMAJF04010 | Ameican badger | Taxidea taxus | Mustelidae | Mammalia | | AMAFE01010 | American beaver | Castor canadensis | Castoridae | Mammalia | | AMAJF01010 | American marten | Martes americana | Mustelidae | Mammalia | | AMAEA01020 | American pika | Ochotona princeps | Ochotonidae | Mammalia | | AMAFB05060 | Belding's ground squirrel | Spermophilus beldingi | Sciuridae | Mammalia | | AMACC04010 | Big brown bat | Eptesicus fuscus | Vespertilionidae | Mammalia | | AMALE04010 | Bighorn sheep | Ovis canadensis | Bovidae | Mammalia | | AMAJB01010 | Black bear | Ursus americanus | Ursidae | Mammalia | | AMALC02010 | Black-tailed deer | Odocoileus hemionus | Cervidae | Mammalia | | AMAEB03050 | Black-tailed jack rabbit | Lepus californicus | Leporidae | Mammalia | | AMAJH03020 | Bobcat | Lynx rufus | Felidae | Mammalia | | AMAFF08090 | Bushy-tailed woodrat | Neotoma cinerea | Cricetidae | Mammalia | | AMACC01120 | California myotis | Myotis californicus | Vespertilionidae | Mammalia | | AMAJH03010 | Canada lynx | Lynx canadensis | Felidae | Mammalia | | AMAFF03090 | Canyon mouse | Peromyscus crinitus | Cricetidae | Mammalia | | AMABB02020 | Coast mole | Scapanus orarius | Talpidae | Mammalia | | AMAFB05070 | Columbian ground squirrel | Spermophilus columbianus | Sciuridae | Mammalia | | AMAFJ01010 | Common porcupine | Erethizon dorsatum | Erethizontidae | Mammalia | | AMAJE02010 | Common raccoon | Procyon lotor | Procyonidae | Mammalia | | AMAJA01010 | Coyote | Canis latrans | Canidae | Mammalia | | AMAFF03040 | Deer mouse | Peromyscus maniculatus | Cricetidae | Mammalia | | AMAFB08020 | Douglas' squirrel | Tamiasciurus douglasii | Sciuridae | Mammalia | | AMABA01080 | Dusky shrew | Sorex monticolus | Soricidae | Mammalia | | AMALC01010 | Elk | Cervus canadensis | Cervidae | Mammalia | | AMAJF02010 | Ermine | Mustela erminea | Mustelidae | Mammalia | | AMAJF01020 | Fisher | Martes pennanti | Mustelidae | Mammalia | | AMACC01090 | Fringed myotis | Myotis thysanodes | Vespertilionidae | Mammalia | | AMAFB05170 | Golden-mantled ground squirrel | Spermophilus lateralis | Sciuridae | Mammalia | | AMAFD01070 | Great Basin pocket mouse | Perognathus parvus | Heteromyidae | Mammalia | | AMAFF10010 | Heather vole | Phenacomys intermedius | Cricetidae | Mammalia | | AMACC05030 | Hoary bat | Lasiurus cinereus | Vespertilionidae | Mammalia | | AMAFF22010 | House mouse | Mus musculus | Muridae | Mammalia | | AMAFB02020 | Least chipmunk | Neotamias minimus | Sciuridae | Mammalia | | AMACC01010 | Little brown myotis | Myotis lucifugus | Vespertilionidae | Mammalia | | AMACC01070 | Long-eared myotis | Myotis evotis | Vespertilionidae | Mammalia | | AMACC01110 | Long-legged myotis | Myotis volans | Vespertilionidae | Mammalia | | AMAFF11060 | Long-tailed vole | Microtus longicaudus | Cricetidae | Mammalia | | AMAJF02030 | Long-tailed weasel | Mustela frenata | Mustelidae | Mammalia | | AMAFB05210 | Merriam's ground squirrel | Spermophilus canus | Sciuridae | Mammalia | | AMAJF02050 | Mink | Neovison vison | Mustelidae | Mammalia | | AMAFF11020 | Montane vole | Microtus montanus | Cricetidae | Mammalia | | AMALE02010 | Mountain goat | Oreamnos americanus | Bovidae | Mammalia | | AMAJH04010 | Mountain lion | Puma concolor | Felidae | Mammalia | | AMAFF15010 | Muskrat | Ondatra zibethicus | Cricetidae | Mammalia | | AMAFB09020 | Northern flying squirrel | Glaucomys sabrinus | Sciuridae | Mammalia | | AMAFF06010 | Northern grasshopper mouse | Onychomys leucogaster | Cricetidae | Mammalia | | ELCODE | COMMON NAME | SPECIES NAME | FAMILY | TAXONOMIC CLASS | |------------|----------------------------------|---------------------------|------------------|-----------------| | AMAFC01040 | Northern pocket gopher | Thomomys talpoides | Geomyidae | Mammalia | | AMAFF21020 | Norway rat | Rattus norvegicus | Muridae | Mammalia | | AMAEB01060 | Nuttall's cottontail | Sylvilagus nuttallii | Leporidae | Mammalia | | AMAFD03010 | Ord's kangaroo rat | Dipodomys ordii | Heteromyidae | Mammalia | | AMACC10010 | Pallid bat | Antrozous pallidus | Vespertilionidae | Mammalia | | AMAFF03130 | Pinon mouse | Peromyscus truei | Cricetidae | Mammalia | | AMALD01010 | Pronghorn | Antilocapra americana | Antilocapridae | Mammalia | | AMAEB04010 | Pygmy rabbit | Brachylagus idahoensis | Leporidae | Mammalia | | AMAJA03010 | Red fox | Vulpes vulpes | Canidae | Mammalia | | AMAFB08010 | Red squirrel | Tamiasciurus hudsonicus | Sciuridae | Mammalia | | AMAFF13010 | Sagebrush vole | Lemmiscus curtatus | Cricetidae | Mammalia | | AMACC02010 | Silver-haired bat | Lasionycteris noctivagans | Vespertilionidae | Mammalia | | AMAEB03010 | Snowshoe hare | Lepus americanus | Leporidae | Mammalia | | AMAFF09020 | Southern red-backed vole | Myodes gapperi | Cricetidae | Mammalia | | AMACC07010 | Spotted bat | Euderma maculatum | Vespertilionidae | Mammalia | | AMAJF06010 | Striped skunk | Mephitis mephitis | Mephitidae | Mammalia | | AMABA01070 | Vagrant shrew | Sorex vagrans | Soricidae | Mammalia | | AMABA01150 | Water shrew | Sorex palustris | Soricidae | Mammalia | | AMAFF11190 | Water vole | Microtus richardsoni | Cricetidae | Mammalia | | AMAFF02030 | Western harvest mouse | Reithrodontomys megalotis | Cricetidae | Mammalia | | AMAFH01020 | Western jumping mouse | Zapus princeps | Dipodidae | Mammalia | | AMACC03010 | Western pipistrelle | Pipistrellus hesperus | Vespertilionidae | Mammalia | | AMACC01140 | Western small-footed myotis | Myotis ciliolabrum | Vespertilionidae | Mammalia | | AMAJF05020 | Western spotted skunk | Spilogale gracilis | Mephitidae | Mammalia | | AMAEB03040 | White-tailed jackrabbit | Lepus townsendii | Leporidae | Mammalia | | AMAJF03010 | Wolverine | Gulo gulo | Mustelidae | Mammalia | | AMAFB03020 | Yellow-bellied marmot | Marmota flaviventris | Sciuridae | Mammalia | | AMAFB02030 | Yellow-pine chipmunk | Neotamias amoenus |
Sciuridae | Mammalia | | AMACC01020 | Yuma myotis | Myotis yumanensis | Vespertilionidae | Mammalia | | ARADB36130 | Common garter snake | Thamnophis sirtalis | Colubridae | Reptilia | | ARADB26020 | Gopher snake | Pituophis catenifer | Colubridae | Reptilia | | ARADB18010 | Night snake | Hypsiglena torquata | Colubridae | Reptilia | | ARAAD01010 | Painted turtle | Chrysemys picta | Emydidae | Reptilia | | ARADB07010 | Racer | Coluber constrictor | Colubridae | Reptilia | | ARADB10010 | Ringneck snake | Diadophis punctatus | Colubridae | Reptilia | | ARADA01010 | Rubber boa | Charina bottae | Boidae | Reptilia | | ARACF14030 | Sagebrush lizard | Sceloporus graciosus | Phrynosomatidae | Reptilia | | ARACF12030 | Short-horned lizard | Phrynosoma douglasii | Phrynosomatidae | Reptilia | | ARACF17010 | Side-blotched lizard | Uta stansburiana | Phrynosomatidae | Reptilia | | ARACB01040 | Southern alligator lizard | Elgaria multicarinata | Anguidae | Reptilia | | ARADB21040 | Striped whipsnake | Masticophis taeniatus | Colubridae | Reptilia | | ARACF14080 | Western fence lizard | Sceloporus occidentalis | Phrynosomatidae | Reptilia | | ARADE02140 | Western rattlesnake | Crotalus oreganus | Viperidae | Reptilia | | ARACH01110 | Western skink | Eumeces skiltonianus | Scincidae | Reptilia | | ARADB36050 | Western terrestrial garter snake | Thamnophis elegans | Colubridae | Reptilia | | ARACJ02140 | Western whiptail | Aspidoscelis tigris | Teiidae | Reptilia | | AAABH01070 | Bullfrog | Rana catesbeiana | Ranidae | Amphibia | | AAABH01290 | Columbia spotted frog | Rana luteiventris | Ranidae | Amphibia | | AAABF02030 | Great Basin spadefoot | Spea intermontana | Scaphiopodidae | Amphibia | | AAAA61080 Long-food salarmander Antibystoma Marchystomatidae Marchystomati | ELCODE | COMMON NAME | SPECIES NAME | FAMILY | TAXONOMIC CLASS | |--|------------|--------------------------------|--------------------------|----------------|-----------------| | AAABC00100 Peaclic chorus frog Peacutacris regillar Hylidae Amphibia AAABC001020 Western bred But bores Butonidae Amphibia ABNM614020 American bittern Botaurus lentiginosus Arteldae Aves ABNM614020 American coort Corvus brightyntynobo. Corvidae Aves ABPAN10101 American dipper Cinclus mexicanus Cordidae Aves ABPB101010 American dipper Cinclus mexicanus Cordidae Aves ABPR500010 American dipper Cinclus mexicanus Cordidae Aves ABNK000020 American kestrel Faco sparverius Facionidae Aves ABPR500101 American redstart Stotphaga rutcificill Prioride Aves ABPR501101 American wilgon Ana samericana Prioride Aves ABNC610101 Ball degie Haliaeetus leucocephalus Accipitate Aves ABPAU08010 Bank swallow Hipundo ruscia Hipundo ruscia Aves ABPAU08030 Barn swallow | AAAAA01080 | Long-toed salamander | | Ambystomatidae | Amphibia | | ABNRA01020 American bittern Botaurus lentiginosus Ardeidae Aves ABNRA11420 American coot Fulica americana Railidae Aves Aves ABPAPA10010 American crow Corvus brachtyhymbook Corvidae Aves ABPAPA10010 American dipper Cinclus mexicanus Cincidiae Aves ABPBAP01010 American dipper Cinclus mexicanus Cincidiae Aves ABPBAP01010 American dipper Cinclus mexicanus Cincidiae Aves ABPBAP01010 American redstart Falos sparverius sparveri | AAABC05100 | Pacific chorus frog | | Hylidae | Amphibia | | ABINET4020 American coot Fulica americana Rallidae Aves ABIPANY01010 American crow Corvus brachyrhynchos Corvidae Aves ABPSH01010 American dipper Cinclus mexicanus Cincididae Aves ABPSH01010 American apoldfinch Carduelle tristis Fingilidae Aves ABPSK00010 American redstart Setophaga ruticilia Parulidae Aves ABPSK00010 American redstart Setophaga ruticilia Parulidae Aves ABPSK00010 American robin Turdus migratorius Turdidae Aves ABPSK00010 American robin Turdus migratorius Turdidae Aves ABPSK00010 American robin Turdus migratorius Turdidae Aves ABPSK00010 American robin Turdus migratorius Turdidae Aves ABPSK00010 American wilgeon Aras americana Anatidae Aves ABNRC10010 Bald eagle Hallestelue succeptulus Acapitridae Aves ABRA40500 Ab-throated flyeatcher Myarchus cinerascens Tyrjamridae Aves ABRA405010 Bans swallow Riparia figaria Hitundinidae Aves ABRA400010 Ban swallow Riparia Hitundinidae Aves ABRA401010 Ban owl Tyro alba Tyrjonidae Aves ABRA401010 Ban owl Tyro alba Tyrjonidae Aves ABRA401010 Ban owl Tyro alba Tyrjonidae Aves ABRA401010 Ban owl Tyro alba Tyrjonidae Aves ABRA401010 Ban owl Strix varia Singidae Aves ABRA401010 Banche Cardus Strix varia Singidae Aves ABRA401010 Banche Cardus Strix varia Singidae Aves ABRA501010 Strix varia Singidae Aves ABRA501010 Banche Cardus Strix varia Strix varia Strix varia Ares del Aves ABRA501010 Banche Cardus Strix varia v | AAABB01030 | Western toad | Bufo boreas | Bufonidae | Amphibia | | ABPAV10010 American crow Corvus brachyrrhynchos Corvidae Aves ABPAB101010 American appler Cinclus mexicanus Cincidae Aves ABPBC00110 American appler Cincius mexicanus Cincidae Aves ABABPC00110 American edidinch Cardicules tristis Fingilitidae Aves ABNC00020 American kestrel Falco sparverius Falconidae Aves ABNC000210 American kestrel Falco sparverius Falconidae Aves ABNEX00100 American rodatari Setophaga rutcilla Panuldae Aves ABPEX00101 American rodatari Setophaga rutcilla Panuldae Aves ABNEX01101 American trise-l'ende woodpecker Piccides dorsalis Picidae Aves ABNC011010 American trise-l'ende woodpecker Piccides dorsalis Picidae Aves ABNC011010 American wileon American Mylarchius Ginerascens Tyrannidae Aves ABNC011010 Bar des Provincia Participation American Anatidae Aves ABNC011010 Bar des Provincia Participation American Anatidae Aves ABNC011010 Barn own Tyto alba Tytonidae Tytonidae Aves ABNC011010 Barled Mylarchius Caryle abcyon Alexandridae Aves ABNC011010 Barled Mylarchius Caryle abcyon Alexandridae Aves ABNC011010 Balled kinglisher Caryle abcyon Alexandridae Aves ABNC011010 Balled kinglisher Caryle abcyon Alexandridae Aves ABNC011010 Black-balled magpie Pica hudsonia Corvidae Aves ABNC011010 Black-balled magpie Pica hudsonia Corvidae Aves ABNC011010 Black-crowned right-heron Nyeldorax mytelorax Ardelae Aves ABNC011010 Black-crowned right-heron Nyeldorax mytelorax Ardelae Aves ABNC011010 Black-crowned right-heron Nyeldorax mytelorax Ardelae Aves ABNC011010 Black-crowned right-heron Nyeldorax mytelorax Ardelae Aves ABNC01010 Black-branded gray warbier Dendrica migresone Panuldae Aves ABNC01010 Black-branded gray warbier Dendrica migresone Panuldae Aves ABNC01010 Black proves blackolid Euphagus Corporations Panuldae | ABNGA01020 | American bittern | Botaurus lentiginosus | Ardeidae | Aves | | APPENDIO10 American dipper Cinclus mexicanus Cincidae Aves ABPRY06110 American dipper Carduelist fistisis Fingilidae Aves ABPRY06110 American kastel Falco sparverius Falconidae Aves ABPRX06010 American redstart Setophaga ruticilia Parulidae Aves ABPRX06010 American robin Turdus migratorius Turdidae Aves ABPRX06010 American robin Turdus migratorius Turdidae Aves ABPRX06010 American robin Turdus migratorius Pictidae Aves ABPX061010 American mitree foed woodpecker Piciodea dorsalis Picidae Aves ABNIB10180 American wilgeon American Myarchus cinerascens Tyramindae Aves ABNIB10180 American wilgeon American Myarchus cinerascens Tyramindae Aves ABPX6108010 Bad deagle Halacetus leucocophalus Accipitridae Aves ABPX08010 Bam swallow Riparta riparia Hirundinidae Aves ABPX0801010 Bam own Tyro alba Tyronidae Aves ABPX0801010 Bam own Tyro alba Tyronidae Aves ABPX0801010 Bam own Tyronidae Tyronidae Aves ABNX0801010 Bam own Tyronidae Tyronidae Aves ABNX0801010 Bam own Tyronidae Aves ABNX0801010 Bam own Tyronidae Aves ABNX0801010 Bared own Strix varia Strigdae Aves ABNX081020 Bared own Strix varia Strigdae Aves ABNX081020 Baled kingfisher Ceryle alcyon Alcedinidae Aves ABNX0810020 Baled kingfisher Ceryle alcyon Alcedinidae Aves ABNX0810020 Black-backed woodpecker Picodes arcticus Picodea Aves ABNX0810010 Black-caped chickade Picodes arcticus Picodea Aves ABNX081010 Black-caped chickade
Picodes arcticus Picodea Aves ABNX081010 Black-caped chickade Picodes arcticus Picodea Aves ABNX081010 Black-caped chickade Picodes arcticus Picodea Aves ABNX081010 Black-caped chickade Picodes arcticus Picodea Aves ABNX081010 Black-caped chickade Picodes ABNX081010 Black-caped chickade Picodes ABNX081010 Black-caped chickade Picodes arcticus Picodea Aves ABNX081010 Black-caped chickade Picodes ABNX081010 Black-caped chickade Picodes ABNX081010 Black-caped chickade Picodes ABNX081010 Black-troated gray warbier Dendroca nigrescens Parulidae Aves ABNX81010 Black-troated gray warbier Dendroca nigrescens Parulidae Aves ABNX81010 Black-troated gray war | ABNME14020 | American coot | Fulica americana | Rallidae | Aves | | ABPBY06110 American goldfinch Carduells tristis Fringillidae Aves ABNC00020 American restairt Falco sparverius Falconidae Aves ABNEX00010 American restairt Sotophaga rutcillai Parutidae Aves ABPBX20170 American restairt Sotophaga rutcillai Parutidae Aves ABPBX20170 American trive-toed woodpecker Picodes discalla Parutidae Aves ABNBX20170 American trive-toed woodpecker Picodes discalla Parutidae Aves ABNBX01710 American trive-toed woodpecker Picodes discalla Parutidae Aves ABNBX01710 American migeon Anas americana Anatidae Aves ABPARA6300 Aah-throated flycatcher Myarchus cinerascens Tyrannidae Aves ABPARA6300 Baric swallow Ripartin fiparta Hurudinidae Aves ABNAC101010 Baric swallow Riparta fiparta fiparta Hurudinidae Aves ABNAC01010 Baric swallow Riparta fiparta fiparta Hurudinidae Aves ABNAC01010 Baric swallow Riparta fiparta fiparta fiparta ABNAC01010 Baric swallow Riparta fiparta fiparta fiparta Aves ABNAC01010 Baric swallow Riparta fiparta fiparta fiparta fiparta Aves ABNAC01010 Baric swallow Riparta fiparta fiparta fiparta fiparta Aves ABNAC01010 Baric swallow Riparta fiparta fipar | ABPAV10010 | American crow | Corvus brachyrhynchos | Corvidae | Aves | | ABNRC06020 American kestrel Falco sparverius Falconidae Aves ABPS20070 American robin Turbus migratorius Prolitide Aves ABNPS20170 American robin Turbus migratorius Turcide Aves ABNYF07110 American mygoon Anas americana Anatidae Aves ABNJ810180 American wigoon Anas americana Anatidae Aves ABNJ810180 American wigoon Anas americana Anatidae Aves ABNJ810180 American wigoon Anas americana Anatidae Aves ABNJ810180 Ash-throated flycatcher Mylarchus cineracens Tyrannidae Aves ABNJ8018010 Baid eagle Haliaeetus leucocephalus Accipitridae Aves ABNSA01010 Barn owl Tyro alba Tyronidae Aves ABNSA01010 Barn owl Tyro alba Tyronidae Aves ABNSA01010 Barn owl Tyro alba Tyronidae Aves ABNSA01010 Barn owl Tyro alba Tyronidae Aves ABNSA010100 Barn owl Strix varia Strigidae Aves ABNSB12020 Barred owl Strix varia Strigidae Aves ABNSB12020 Barce to Caryle alcyon Alcedinidae Aves ABNSA01020 Black term Childonias niger Laridae Aves ABNNA01020 Black term Childonias niger Laridae Aves ABNNA01020 Black term Childonias niger Laridae Aves ABNPAV09010 Black-backed woodpecker Picoides arcticus Piclidae Aves ABPAV09010 Black-capped chickadee Poecile atricapillus Paridae Aves ABNA0101010 Black-capped chickadee Poecile atricapillus Paridae Aves ABNA0101010 Black-capped dhickadee Poecile atricapillus Paridae Aves ABNA0101010 Black-chaped directade Black-beaded grosbeak Preucticus Architectade Aves ABNA0101010 Black-beaded grosbeak Preucticus Architectade Aves ABNA0101010 Black-beaded grosbeak Preucticus Architectade Aves ABNA010 | ABPBH01010 | American dipper | Cinclus mexicanus | Cinclidae | Aves | | ABPBX08010 American redstart Setophaga ruticilla Parulidae Aves ABPBX091710 American robin Turdus migratorius Turdus Marcian ABPSX091710 American three-toed woodpecker Plooides dorsails ABNK907110 American three-toed woodpecker Plooides dorsails ABNK10180 American wigeon Anas americana Anatidae Aves ABNJB10180 American wigeon Anas americana Anatidae Aves ABPA483050 Ash-throated flysacher Mylarchus cinerascens Tyrannidae Aves ABPA483050 Bald eagle Haliaeetus leucocephaba Acciptindae Aves ABPA483050 Bard swallow Riparia fiparia Hirundinidae Aves ABPA408010 Barn swallow Riparia fiparia Hirundinidae Aves ABPA408030 Barn swallow Hirundo rustica Hirundinidae Aves ABPA408030 Barn swallow Hirundo rustica Hirundinidae Aves ABPA408030 Barn swallow Hirundo rustica Hirundinidae Aves ABPA408030 Barned owl Strix varia Strigidae Aves ABNND01020 Betted kingfisher Caryle alcyon Alcedinidae Aves ABNND01020 Black tem Childonias niger Laridae Aves ABNNF07090 Black-billed magpie Pica hudsonia Convidae Aves ABPA408010 Black-billed magpie Pica hudsonia Convidae Aves ABPA409010 Black-billed magpie Pica hudsonia Convidae Aves ABPA409010 Black-copped chickadee ABPA408010 Black-copped chickadee ABPA408010 Black-copped chickadee ABPA408010 Black-crowned night-heron Nycticorax vyrcticorax ABPA5020 Black-crowned night-heron Nycticorax vyrcticorax ABPA503070 Black-crowned night-heron Nycticorax vyrcticorax ABPA503070 Black-troated gray warbier Dendrica nigrescens Paulidae Aves ABPA504000 Blue-winged teal Anas discors Anatidae Aves ABPA504000 Blue-winged teal Anas discors Anatidae Aves ABPA504000 Brewer's sparrow Spizella breweri Emberzidae Aves ABPBX68000 Brewer's sparrow Spizella breweri Emberzidae Aves ABPBX68000 Brewer's sparrow Spizella breweri Emberzidae Aves ABPBX68000 Brown-headed corbird Molothrus ater Ceditiae Aves ABPBX68000 Calliope hummingird Stellula calliope Trochilidae Aves ABPBX870010 Burowing owl Athene curicularia Strigidae Aves ABPBX870010 Burowing owl Alhene curicularia Strigidae Aves ABPBX870010 Canasaback Ayhys valisine | ABPBY06110 | American goldfinch | Carduelis tristis | Fringillidae | Aves | | ABPRJ20170 American robin Turdus migratorius Turdidae Aves ABNYF07110 American three-lood woodpecker Picoides dorsalis Picidae Aves ABNYF0710 American wigeon Ass smericans Analidae Aves ABNAB10180 American wigeon Ass smericans Analidae Aves ABNAB10180 American wigeon Ass smericans Analidae Aves ABNAB10180 Ash-throated flycatcher Mylarchus cinerascens Tyrannidae Aves ABNAC10010 Bald eagle Haliaeetus leucocephalus Accipitridae Aves ABNAC01010 Band willow Riparia Hirundinidae Aves ABNAB01010 Bann owl Tyro alba Tyronidae Aves ABNAB01010 Bann owl Tyro alba Tyronidae Aves ABNAB01010 Bann owl Strix varia Stripidae Aves ABNAB01020 Bered kingfisher Ceryle alcyon Alcedinidae Aves ABNAD01020 Beled kingfisher Ceryle alcyon Alcedinidae Aves ABNNAD01020 Black-backed woodpecker Picoides arcticus Picoides Aves ABNYD01020 Black-backed woodpecker Picoides arcticus Picoides Aves ABNAP01010 Black-backed woodpecker Picoides arcticus Picoides Aves ABNAP01010 Black-capped chickadee Poecile atricapillus Paridae Aves ABNAC01010 Black-capped chickadee Poecile atricapillus Paridae Aves ABNAC01010 Black-comped chickadee Poecile atricapillus Paridae Aves ABNAC01010 Black-comped chipheron Nyctocorax nyctocorax Arcticus Abrolludae Aves ABNAC01010 Black-comped dipheron Nyctocorax nyctocorax Arcticus Aves ABNAC01010 Black-comped gray warbler Dendroica nigrescens Parulidae Aves ABNAC01010 Black-chroated gray warbler Dendroica nigrescens Parulidae Aves ABNAC01010 Black-model gray warbler Dendroica nigrescens Parulidae Aves ABNAC01010 Black-model Gray warbler Dendroica nigrescens Parulidae Aves ABNAC01010 Black-model Gray warbler Dendroica nigrescens Parulidae Aves ABNAC01010 Black-model Gray warbler Dendroica nigrescens Parulidae Aves ABNAC01010 Blue-model Gray warbler Dendroica nigrescens Parulidae Aves ABNAC01010 Blue-model Gray warbler Dendroica nigrescens Stripidae Aves ABNAC01010 Blue-model Gray warbler Dendroica nigrescens Stripidae Aves ABNAC01010 Blue-model Gray warbler Dendroica nigrescens Stripidae Aves ABNAC01010 Blue-model Gray warbl | ABNKD06020 | American kestrel | Falco sparverius | Falconidae | Aves | | ABNYF07110 American three-toed woodpecker Picoides dorsalis Picidae Aves ABNAB10180 American wigeon Ana americana Anatidae Aves ABNAB10180 Ash-throated flycatcher Myiarchus cinerascens Tyrannidae Aves ABNAB10010 Bald agale Haliaeetus leucocephalus Acopitridae Aves ABNAB101010 Ban www. Riparia riparia Hirundinidae Aves ABNAB101010 Barn www. Riparia riparia Hirundinidae Aves ABNAB101010 Barn www. Hirundo rustica Hirundinidae Aves ABNAB101010 Barn www. Hirundo rustica Hirundinidae Aves ABNAB101020 Barn swallow Hirundo rustica Hirundinidae Aves ABNAB102020 Barred owl Strix varia Strigidae Aves ABNAB102020 Barred owl Strix varia Strigidae Aves ABNAB102020 Belted kingfisher Ceryle alcyon Alcedinidae Aves ABNAB102020 Belted kingfisher Ceryle alcyon Alcedinidae Aves ABNAW10020 Black-backed woodpecker Picoides arcticus Picidae Aves ABNAW10020 Black-balled magpie Pica hudsonia Corvidae Aves ABNAW10020 Black-challed magpie Pica hudsonia Corvidae Aves ABNAW10020 Black-challed minipalid Archilectus Picidae Aves ABNAW10100 Black-capped chickadee Poecile atricapillus Paridae Aves ABNAW10100 Black-crowned night-heron Nycticorax Ardeidae Aves ABNAW10100 Black-crowned night-heron Nycticorax Ardeidae Aves ABNAB10100 Black-crowned night-heron Nycticorax Ardeidae Aves ABNAB10100 Black-crowned night-heron Nycticorax Ardeidae Aves ABNAB03070 Black-throated gray warbler Dendroca nigrescens Parulidae Aves ABNAB03070 Black-throated gray warbler Dendroca nigrescens Parulidae Aves ABNAB10130 Blue-winged teal Anas discors Anatidae Aves ABNAB10130 Blue-winged teal Anas discors Anatidae Aves ABNAB10130 Blue-winged teal Anas discors Anatidae Aves ABNAB10130 Brown-headed corbitrd Eurhagus cyanocephalus Icteridae Aves ABNAB10130 Brown-headed corbitrd Molothrus ater Icteridae Aves ABNAB10130 Brown-headed corbitrd Molothrus ater Icteridae Aves ABNAB10100 Brown creeper Carbina americana Certhilidae Aves ABNAB10100 Brown creeper Carbina americana Certhilidae Aves ABNAB10100 Brown creeper Carbina americana Certhilidae Aves ABNAB10100 Galiope humming | ABPBX06010 | American redstart | Setophaga ruticilla | Parulidae | Aves | | ABNIA10180 American wigeon Ana americana Anatidee Aves ABPAA53050 Ash-throated flycatcher Myarchus cinerascens Tyrannidae Aves
ABNKC10010 Bald eagle Haliaeetus leucocephalus Accipitridae Aves ABNKC10010 Bank swallow Riparta riparia Hirundinidae Aves ABNSA01010 Bank swallow Riparta riparia Hirundinidae Aves ABNSA01010 Ban owl Tyto alba Tytonidae Aves ABNSA01010 Barn owl Tyto alba Tytonidae Aves ABNSA01010 Barn swallow Hirundo rustica Hirundinidae Aves ABNSB12020 Barred owl Strix varia Strigidae Aves ABNSD01020 Belted kinglisher Ceryle alcyon Alcedinidae Aves ABNNVD01020 Black tern Childonias niger Laridae Aves ABNNVD01020 Black tern Childonias niger Laridae Aves ABNNVD01020 Black-backed woodpecker Piccides arcticus Picidae Aves ABNYF07090 Black-backed woodpecker Piccides arcticus Picidae Aves ABNYF07090 Black-backed woodpecker Piccides arcticus Picidae Aves ABNYF07090 Black-capped chickadee Poecile atricapilius Paridae Aves ABNAC01010 Black-capped chickadee Poecile atricapilius Paridae Aves ABNUC0100 Black-chinned hummingbird Archilochus alexandri Trochilidae Aves ABNUC05020 Black-chinned hummingbird Archilochus alexandri Trochilidae Aves ABNAC03070 Black-throated gray warbler Dendroica nigrescens Parulidae Aves ABNAC09020 Blue grouse Dendroica nigrescens Parulidae Aves ABNAC09020 Blue grouse Dendroica nigrescens Parulidae Aves ABNAC09020 Blue grouse Dendroica nigrescens Parulidae Aves ABNAC09020 Blue grouse Dendroica nigrescens Parulidae Aves ABNAC09020 Blue grouse Dendroica nigrescens Parulidae Aves ABNAC09020 Blue winged teal Anas discors Anatidae Aves ABNAC09020 Brewer's blackbird Euphagus cysonocephalus Icteridae Aves ABNAB01010 Borolin Dendroica nigrescens Parulidae Aves ABNAB01010 Borolin Dendroica nigrescens Parulidae Aves ABNAB01010 Borolin Dendroica nigrescens Parulidae Aves ABNAB01010 Borolin Dendroica nigrescens Parulidae Aves ABNAB01010 Borolin Dendroica Nigrescens ABNAB01010 Borolin Creeper Certifica Ares ABNAB01010 Burrowing owl Athene cunicularia Strigidae Aves ABNAB01010 Burrowing owl Altene cun | ABPBJ20170 | American robin | Turdus migratorius | Turdidae | Aves | | ABPAE43050 Ash-throated flycatcher Mylarchus cinerascens Tyrannidae Aves ABNKC10010 Bald eagle Haliaeetus leucocephalus Accipitridae Aves ABNAC010010 Bank swallow Ripara riparia Hirundinidae Aves ABPAU09030 Barn swallow Hirundor ustica Hirundinidae Aves ABPAU09030 Barn swallow Hirundor ustica Hirundinidae Aves ABPAU09030 Barned owl Stirk varia Strigidae Aves ABNSD10200 Belted kingfisher Ceryle alcyon Alcedinidae Aves ABNAND10200 Belted kingfisher Ceryle alcyon Alcedinidae Aves ABNAND10200 Belted kingfisher Ceryle alcyon Alcedinidae Aves ABNAND10200 Black-backed woodpecker Picolidae arcticus Picidae Aves ABNAND10200 Black-chacked woodpecker Picolidae arcticus Picidae Aves ABNAND10200 Black-chacked woodpecker Picolidae arcticus Picidae Aves ABNAND10200 Black-chaced ped chickadee Poecile atricapilius Paridae Aves ABNAND1010 Black-capped chickadee Poecile atricapilius Paridae Aves ABNAC05000 Black-chinned hummingbird Architochus alexandri Trochilidae Aves ABNAC05000 Black-chroated grosbeak Phenotro Nycticorax rycticorax Ardeidae Aves ABNAC05000 Black-throated grosbeak Phenotro Nycticorax Ardeidae Aves ABNAC05000 Black-throated grosbeak Phenotro Pendragapus obscurus Phasianidae Aves ABNAC05000 Black-throated gray warbler Dendroica nigrescens Parulidae Aves ABNAC05000 Black-throated gray warbler Dendroica nigrescens Parulidae Aves ABNAB101300 Black-more Aves Dendragapus obscurus Phasianidae Aves ABNAB101300 Blobnik Dichory cryzivorus Icteridae Aves ABNAB101300 Brown-headed cowbird Aegolius funereus Strigidae Aves ABNAB10100 Brown creeper Certhia americana Certhidae Aves ABNAB10100 Brown creeper Certhia americana Certhidae Aves ABPRAB00100 Burrowing owl Athene curicularia Strigidae Aves ABPRAB01010 Burrowing owl Athene curicularia Strigidae Aves ABNAB10100 Burrowing owl Athene curicularia Strigidae Aves ABNAB10100 Burrowing owl Athene curicularia Strigidae Aves ABNAB10100 Burrowing owl Athene curicularia Strigidae Aves ABNAB10100 Gariona quali Calliope and and and and and and and aves ABNAB10100 Carlona quali Calliope | ABNYF07110 | American three-toed woodpecker | Picoides dorsalis | Picidae | Aves | | ABNKC10010 Bald eagle Italiaeetus leucocephalus Accipitridae Aves ABPAU08010 Bank swallow Riparia riparia Hirundinidae Aves ABNSA01010 Barn owl Tyto alba Tytonidae Aves ABNSA01010 Barn swallow Hirundo rustica Hirundinidae Aves ABNSB12020 Barred owl Sitx varia Strigidae Aves ABNSB12020 Belted kingfisher Ceryle alcyon Alcedinidae Aves ABNXD01020 Belted kingfisher Ceryle alcyon Alcedinidae Aves ABNXD01020 Bilack tern Cinidonias niger Laridae Aves ABNNYD01000 Bilack-backed woodpecker Picodes arcticus Picidae Aves ABNYD01000 Bilack-backed woodpecker Picodes arcticus Picidae Aves ABPAV09010 Bilack-capped chickadee Pecelie atricapillus Paridae Aves ABPAV09010 Bilack-capped chickadee Pecelie atricapillus Paridae Aves ABRAICA5020 Bilack-capped chickadee Pecelie atricapillus Paridae Aves ABNGA11010 Bilack-convoed right-heron Nycticorax nycticorax Ardeidae Aves ABPBX61040 Bilack-chaded grosbeak Pheucitcus Cardinalidae Aves ABPBX0070 Bilack-throated gray warbier Dendroica nigrescens Parulidae Aves ABNLG10300 Bilue-winged teal Anas discors Anatidae Aves ABNLG10300 Bilue-winged teal Anas discors Anatidae Aves ABNBX61010 Boreal owl Aegolius funereus Strigidae Aves ABPBX9010 Boreal owl Aegolius funereus Strigidae Aves ABPBX9010 Boreal owl Aegolius funereus Strigidae Aves ABPBX9010 Boreal owl Aegolius funereus Strigidae Aves ABPBX9010 Boreal owl Aegolius funereus Strigidae Aves ABPBX9010 Boreal owl Aegolius funereus Strigidae Aves ABPBX9010 Borear Certhidae Aves ABPBX9010 Brewer's sparrow Spizella breweri Emberizidae Aves ABPBX9010 Brewer's sparrow Spizella breweri Certhidae Aves ABPBX9010 Brown reeper Certhia americana Certhidae Aves ABPBX9010 Bushtt Parity americana Certhidae Aves ABPBX9010 Bushtt Parity americana Certhidae Aves ABPBX9010 Bushtt Parity americana Certhidae Aves ABPBX9010 Bushtt Parity americana Certhidae Aves ABNLC23040 California qual Calippela californica Odontophoridae Aves ABNLC23040 California qual Calippela californica Odontophoridae Aves ABNLC3040 California qual Calippela californica Aves ABNLG1040 Can | ABNJB10180 | American wigeon | Anas americana | Anatidae | Aves | | ABPAU8010 Bank swallow Riparia injeria Hrundinidae Aves ABNSA01010 Barn owl Tyto alba Tytonidae Aves ABNSA01010 Barn swallow Hirundo rustica Hrundinidae Aves ABNSB10200 Barred owl Strix varia Strigidae Aves ABNSB10200 Belted kingfisher Ceryle alcyon Alcedinidae Aves ABNND01020 Black tern Childonias niger Laridae Aves ABNNM10020 Black-backed woodpecker Picoides arcticus Picidae Aves ABNNM10020 Black-backed woodpecker Picoides arcticus Picidae Aves ABNNM10010 Black-capped chickadee Poecile atricapillus Paridae Aves ABNAV00100 Black-capped chickadee Poecile atricapillus Paridae Aves ABNAV601010 Black-capped chickadee Poecile atricapillus Paridae Aves ABNAV60100 Black-chapped chickadee Poecile atricapillus Paridae Aves ABNAV60100 Black-chapped chickadee Poecile atricapillus Paridae Aves ABNAV60100 Black-chapped chickadee Poecile atricapillus Paridae Aves ABNAV60100 Black-chapped chickadee Poecile atricapillus Paridae Aves ABNAM10100 Black-crowned night-heron Nycticorax nycticorax Ardeidae Aves ABNBAS0100 Black-throated gray warbier Dendroica nigrescens Parulidae Aves ABNBAS0000 Blue grouse Dendragapus obscurus Phasianidae Aves ABNBAS0000 Blue grouse Dendragapus obscurus Phasianidae Aves ABNSB15100 Bloe-winged teal Anas discors Anatidae Aves ABNSB15010 Boroal owl Aegolius funerous Strigidae Aves ABNBAS0000 Brewer's blackbird Euphagus cyanocephalus Icteridae Aves ABPBXAS0010 Boroal owl Aegolius funerous Strigidae Aves ABPBXAS0000 Brewer's sparrow Spizella breweri Emberizidae Aves ABPBXAS0000 Brown-headed cowbird Molothrus ater Icteridae Aves ABPBXAS0000 Brown-headed cowbird Molothrus ater Icteridae Aves ABPBXAS0000 Brown-headed cowbird Molothrus ater Icteridae Aves ABPBXAS0000 California quali Callipepta californica Odontophoridae Aves ABNAD00000 California quali Callipepta californica Odontophoridae Aves ABNAD00000 California quali Callipepta californica Odontophoridae Aves ABNAD10000 Canvasback Aythya valisineria Anatidae Aves ABNBDR01000 Cadar waxwing Borbycilidae Aves ABPBW01000 Cedar waxwing Borbycilidae Aves | ABPAE43050 | Ash-throated flycatcher | Myiarchus cinerascens | Tyrannidae | Aves | | ABNSA01010 Barn owl Tyto alba Tytonidae Aves ABPAU000300 Barn swallow Hirundo rustica Hirundinidae Aves ABNSB12020 Barred owl Strix varia Strigidae Aves ABNSB12020 Belted kingfisher Ceryle alcyon Alcedinidae Aves ABNNM10020 Black tern Childonias niger Laridae Aves ABNNM10020 Black-backed woodpecker Picoides arcticus Picidae Aves ABNYB0707900 Black-backed woodpecker Picoides arcticus Picidae Aves ABPAW091010 Black-billed magpie Pica hudsonia Convidae Aves ABPAW091010 Black-capped chickadee Poecile atricapilius Paridae Aves ABNUC45020 Black-crowned night-heron Nycticorax nycticorax Ardeidae Aves ABNAGH1010 Black-crowned night-heron Nycticorax nycticorax Ardeidae Aves ABNBAGH1010 Black-backed grosbeak Pheuticus Cardinalidae Aves ABNBAGH1010 Black-braded gray warbler Dendroica nigrescens Parulidae Aves ABNBAGH040 Black throated gray warbler Dendroica nigrescens Phalainadae Aves ABNBAGH040 Blue grouse Dendragapus obscurus Phasianidae Aves ABNBAGH040 Blue-winged teal Anas discors Anatidae Aves ABNBAGH040 Blue-winged teal Anas discors Anatidae Aves ABNBAGH040 Brewer's blackbird Euphagus cyanocephalus Icleridae Aves ABPBXS020 Brewer's blackbird Euphagus cyanocephalus Icleridae Aves ABPBXS0200 Brewer's blackbird Euphagus cyanocephalus Icleridae Aves ABPBXS0200 Brewer's blackbird Euphagus cyanocephalus Icleridae Aves ABPBXB0300 Brown-headed cowbird Molothrus ater Icleridae Aves ABPBXB0300 Brown-headed cowbird Molothrus ater Icleridae Aves ABPBXB0300 Brown-headed cowbird Molothrus ater Icleridae Aves ABPBXB0300 Brown-headed cowbird Molothrus ater Icleridae Aves ABPBX0300 California quall Callipepla
californica Odontophoridae Aves ABNBC0300 Canada goose Branta canadensis Anatidae Aves ABNBC0300 Canada goose Branta canadensis Anatidae Aves ABNBUG0300 Canada goose Branta canadensis Anatidae Aves ABNBUG0300 Canada goose Branta canadensis Anatidae Aves ABPBX04000 California quali Californica Odontophoridae Aves ABPBX04000 Cadar waxwing Bombycilla cedrorum Bombycillidae Aves | ABNKC10010 | Bald eagle | Haliaeetus leucocephalus | Accipitridae | Aves | | ABPAU09030 Barn swallow Hirundo rustica Hirundinidae Aves ABNSB12020 Barred owl Strix varia Strigidae Aves ABNSB12020 Belted kingfisher Ceryle alcyon Alcedinidae Aves ABNND1020 Black tern Childonias niger Laridae Aves ABNNF07090 Black-backed woodpecker Picoides arcticus Picidae Aves ABPAV09010 Black-baled magpie Pica hudsonia Corvidae Aves ABPAV09010 Black-caped chickadee Poecile atricapilius Paridae Aves ABPAW01010 Black-commend hummingbird Archilochus alexandri Trochilidae Aves ABNGA11010 Black-crowned night-heron Nycticorax nycticorax Ardeidae Aves ABNGA11010 Black-threated gray warbler Dendricoa nigrescens Parulidae Aves ABPBX03070 Black-threated gray warbler Dendricoa nigrescens Parulidae Aves ABNUB grouse Dendragapus obscurus Phaslanidae Aves ABNUB 10130 Blue-winged teal Anas discors Anatidae Aves ABPBX03010 Bobolink Dolichonyx oryzivorus Icteridae Aves ABPBX861010 Boreal owl Aegolius funereus Strigidae Aves ABPBX865020 Brewer's blackbird Euphagus cyanocephalus Icteridae Aves ABPBX901010 Brown creeper Certhia americana Certhidae Aves ABPBX901010 Brown creeper Certhia americana Certhidae Aves ABPBX901010 Brown creeper Certhia americana Certhidae Aves ABPBX901010 Burowing owl Aftene cunicularia Strigidae Aves ABPBX901010 Burowing owl Aftene cunicularia Strigidae Aves ABPBX901010 Burowing owl Aftene cunicularia Strigidae Aves ABPBX901010 Burowing owl Aftene cunicularia Strigidae Aves ABPBX901010 Burowing owl Aftene cunicularia Strigidae Aves ABNSB10010 Burowing owl Aftene cunicularia Strigidae Aves ABNSB10010 Burowing owl Aftene cunicularia Strigidae Aves ABNSB10030 Canada goose Branta canadensis Anatidae Aves ABNUG20040 California quall Calipepla californica Aves ABNUG20040 Canada goose Branta canadensis Anatidae Aves ABNUG10040 Canavasback Aythya valisineria Anatidae Aves ABNBC00100 Cedar waxwing Bombycilla cedrorum Bombycillade Aves ABPBX01000 Cedar waxwing Bombycilla cedrorum Bombycillade Aves | ABPAU08010 | Bank swallow | Riparia riparia | Hirundinidae | Aves | | ABNSB12020 Barred owl Strix varia Strigidae Aves ABNXD01020 Belted kingfisher Ceryle alcyon Alcedinidae Aves ABNNM10020 Black-ter Childonias niger Laridae Aves ABNNM10020 Black-backed woodpecker Picoidea arcticus Picidae Aves ABPAV09010 Black-backed woodpecker Picoidea arcticus Picidae Aves ABPAV09010 Black-chilled magpie Pica hudsonia Corvidae Aves ABPAV01010 Black-capped chickadee Poecile atricapillus Paridae Aves ABNUC45020 Black-chinned hummingbirid Archilochus alexandrii Trochilidae Aves ABNGA11010 Black-crowned night-heron Nycticorax nycticorax Ardeidae Aves ABNGA11010 Black-crowned night-heron Nycticorax nycticorax Ardeidae Aves ABPBX61040 Black-headed grosbeak Pheucticus Cardinalidae Aves ABPBX03070 Black-throated gray warbler Dendrioca nigrescens Parulidae Aves ABNLC09020 Blue grouse Dendragapus obscurus Phasianidae Aves ABNB101300 Blue-winged teal Anas discors Anatidae Aves ABNB8101300 Bloe-winged teal Anas discors Anatidae Aves ABNB815010 Boreal owl Aegolius funereus Strigidae Aves ABNB815010 Boreal owl Aegolius funereus Strigidae Aves ABPBX98020 Brewer's blackbird Euphagus cyanocephalus Icteridae Aves ABPBX980400 Brewer's sparrow Spizella breweri Emberizidae Aves ABPBXB7030 Brown-headed cowbird Molothrus ater Icteridae Aves ABPBXB7030 Brown-headed cowbird Molothrus ater Icteridae Aves ABPBXB7030 Brown-headed cowbird Molothrus ater Icteridae Aves ABNSB1010 Burbwing owl Athene cunicularia Strigidae Aves ABNSB1010 Burbwing owl Athene cunicularia Strigidae Aves ABNSB1010 Burbwing owl Athene cunicularia Strigidae Aves ABNSB10010 Burbwing owl Athene cunicularia Strigidae Aves ABNSB10010 Burbwing owl Athene cunicularia Strigidae Aves ABNSB10010 Burbwing owl Athene cunicularia Strigidae Aves ABNSB10010 Burbwing owl Athene cunicularia Strigidae Aves ABNSB10010 Calliope hummingbird Stellula calliope Trochilidae Aves ABNSB10030 Canada goose Branta canadensis Anatidae Aves ABNSB10030 Canada goose Branta canadensis Pringilidae Aves ABNBB00300 Canada goose Branta canadensis Pringilidae Aves ABPBW01200 Cassin's fi | ABNSA01010 | Barn owl | Tyto alba | Tytonidae | Aves | | ABNXD01020 Belted kingfisher Ceryle alcyon Alcedinidae Aves ABNNM10020 Black tern Childonias niger Laridae Aves ABNNM10020 Black tern Childonias niger Laridae Aves ABNNM10020 Black-backed woodpecker Picoides arcticus Picidae Aves ABNAY0010 Black-billed magpie Pica hudsonia Corvidae Aves ABPAW001010 Black-capped chickadee Pecelle atricapillus Paridae Aves ABNUC45020 Black-chinned hummingbird Archilochus alexandri Trochilidae Aves ABNUC45020 Black-chinned hummingbird Archilochus alexandri Trochilidae Aves ABNBA11010 Black-crowned night-heron Nycticorax nycticorax Ardeidae Aves ABNBA1040 Black-throated grosbeak Pheucticus Cardinalidae Aves ABPBX03070 Black-throated gray warbler Dendroica nigrescens Parulidae Aves ABNLC09020 Blue grouse Dendragapus obscurus Hasianidae Aves ABNBA1030 Blue-winged teal Anas discors Anatidae Aves ABNBA10310 Blue-winged teal Anas discors Anatidae Aves ABNBA10310 Boreal owl Aegolius funereus Strigidae Aves ABPBXB5020 Brewer's blackbird Euphagus cyanocephalus Icteridae Aves ABPBXB5020 Brewer's blackbird Euphagus cyanocephalus Icteridae Aves ABPBXB0010 Brown creeper Certhia americana Certhidae Aves ABPBXB0010 Brown creeper Certhia americana Certhidae Aves ABPBXB01010 Burrowing owl Athene cunicularia Strigidae Aves ABPBXB01010 Burrowing owl Athene cunicularia Strigidae Aves ABPBXB01010 Burrowing owl Athene cunicularia Strigidae Aves ABNSB10010 Burrowing owl Athene cunicularia Strigidae Aves ABNSB10010 Burrowing owl Athene cunicularia Strigidae Aves ABNSB10010 Burrowing owl Athene cunicularia Strigidae Aves ABNSB10010 Burrowing owl Athene cunicularia Strigidae Aves ABNSB10010 Burrowing owl Athene cunicularia Strigidae Aves ABNSB10010 Calliope hummingbird Stellula calliope ABNUC48010 Calliope hummingbird Stellula calliope ABNUC48010 Calliope hummingbird Stellula calliope ABNUC48010 Canvasback Aythya valisineria Anatidae Aves ABNBB10020 Canvasback Aythya valisineria Anatidae Aves ABPBW01020 Cassin's vireo Vireo cassinii Frigillidae Aves ABPBW01020 Cedar waxwing Bombycilia cedrorum Bombycillida | ABPAU09030 | Barn swallow | Hirundo rustica | Hirundinidae | Aves | | ABNNM10020 Black tern Childonias niger Laridae Aves ABNYF07090 Black-backed woodpecker Picoides arcticus Picidae Aves ABPAY09010 Black-backed woodpecker Picoides arcticus Picidae Aves ABPAW01010 Black-capped chickadee Poecile atricapillus Pandae Aves ABPAW01010 Black-crowned night-heron Nycticorax nycticorax Ardeidae Aves ABNGA11010 Black-crowned night-heron Nycticorax nycticorax Ardeidae Aves ABNBAC45020 Black-chinned hummingbird Archilochus alexandri Trochilidae Aves ABNGA11010 Black-crowned night-heron Nycticorax nycticorax Ardeidae Aves ABNBAC5020 Black-throated grosbeak Pheucticus Cardinalidae Aves ABPBX61040 Black-throated gray warbler Dendroica nigrescens Parulidae Aves ABNBAD503070 Black-throated gray warbler Dendroica nigrescens Parulidae Aves ABNBAD50300 Blue grouse Dendragapus obscurus Phasianidae Aves ABNBAD50300 Blue-winged teal Anas discors Anatidae Aves ABNBAD5030 Blue-winged teal Anas discors Anatidae Aves ABPBXB0010 Boroal owl Aegolius funereus Strigidae Aves ABPBXB0020 Brewer's blackbird Euphagus cyanocephalus Icteridae Aves ABPBXB000 Brewer's blackbird Euphagus cyanocephalus ABPBXB000 Brown creeper Certhia americana Certhiidae Aves ABPBXB7030 Brown-headed cowbird Molothrus ater Icteridae Aves ABPBXB7030 Brown-headed cowbird Molothrus ater Icteridae Aves ABNBAD60101 Burrowing owl Athene cunicularia Strigidae Aves ABNBAD60101 Burrowing owl Athene cunicularia Strigidae Aves ABNBC23040 California quail Callipepla californica Odontophoridae Aves ABNLC23040 California quail Callipepla californica Odontophoridae Aves ABNLC23040 California quail Callipepla california Anatidae Aves ABNLC30401 Calliope hummingbird Stellula calliope Trochilidae Aves ABNBC004010 Canvasback Aythya valisineria Anatidae Aves ABNBC004010 Canvasback Aythya valisineria Anatidae Aves ABNBC004010 Canvasback Aythya valisineria Fringillidae Aves ABPBC004010 Canvasback Aythya valisineria Fringillidae Aves ABPBC004010 Cassin's finch Carpodacus cassinii Vireonidae Aves ABPBC004010 Chestnut-backed chickadee Poecile rufescens Paridae A | ABNSB12020 | Barred owl | Strix varia | Strigidae | Aves | | ABNYF07090 Black-backed woodpecker Picoides arcticus Picidae Aves ABPAV09010 Black-billed magpie Pica hudsonia Corvidae Aves ABPAV01010 Black-capped chickadee Poecile atricapillus Paridae Aves ABNUC45020 Black-chinned hummingbird Architochus alexandri Trochilidae Aves ABNUC45020 Black-cromed night-heron Nycticorax noticorax Adeidae Aves ABNGA11010 Black-crowned night-heron Nycticorax noticorax Adeidae Aves ABPBX61040 Black-headed grosbeak Pheucticus Cardinalidae Aves ABPBX03070 Black-throated gray warbler Dendroica nigrescens Parulidae Aves ABNLC09020 Blue grouse Dendragapus obscurus Phasianidae Aves ABNB10130 Blue-winged teal Anas discors Anatidae Aves ABNB10130 Blue-winged teal Anas discors Anatidae Aves ABPBXA9010 Bobolink Dolichonyx oryzivorus Icteridae Aves ABPBXB5020 Brewer's blackbird Euphagus cyanocephalus Icteridae Aves ABPBX9000 Brewer's sparrow Spizella breweri Embertzidae Aves ABPBX9000 Brown-headed cowbird Molothrus ater Icteridae Aves ABPBXB7030 Brown-headed cowbird Molothrus ater Icteridae Aves ABPBXB7030 Brown-headed cowbird Molothrus ater Icteridae Aves ABPBXB7030 Burowing owl Athene cunicularia Strigidae Aves ABPBXB7010 Burowing owl Athene cunicularia Strigidae
Aves ABPBXC20340 California quail Callipepla californica Odontophoridae Aves ABNUC48010 Calliope hummingbird Stellula calliope ABNUC48010 Canada goose Branta canadensis Anatidae Aves ABNUG48010 Canada goose Branta canadensis Anatidae Aves ABPBX90000 Canada goose Branta canadensis Anatidae Aves ABPBX90000 Cassin's finch Carpondacus cassinii Vireonidae Aves ABPBX90000 Cassin's finch Carpondacus cassinii Vireonidae Aves ABPBX00100 Cedar waxwing Bombycilla cedrorum Bombycillidae Aves | ABNXD01020 | Belted kingfisher | Ceryle alcyon | Alcedinidae | Aves | | ABPAV09010 Black-billed magpie Pica hudsonia Corvidae Aves ABPAW01010 Black-capped chickadee Poecile atricapillus Paridae Aves ABNUC45020 Black-chinned hummingbird Archilochus alexandri Trochilidae Aves ABNUC45020 Black-crowned night-heron Nycticorax nycticorax Ardeidae Aves ABNGA11010 Black-crowned night-heron Nycticorax nycticorax Ardeidae Aves ABPBX61040 Black-headed grosbeak Pheucticus Cardinalidae Aves ABPBX03070 Black-throated gray warbler Dendroica nigrescens Parulidae Aves ABNLC09020 Blue grouse Dendragapus obscurus Phasinidae Aves ABNUB10130 Blue-winged teal Anas discors Anatidae Aves ABNBS1010 Bobolink Dolichonyx oryzivorus Icteridae Aves ABNBS15010 Boreal owl Aegolius funereus Strigidae Aves ABPBXB5020 Brewer's blackbird Euphagus cyanocephalus Icteridae Aves ABPBXB5020 Brewer's sparrow Spizella breweri Emberizidae Aves ABPBXB7030 Brown-headed cowbird Molothrus ater Icteridae Aves ABPBXB7030 Brown-headed cowbird Molothrus ater Icteridae Aves ABPBXB7030 Burrowing owl Athene cunicularia Strigidae Aves ABPAN01010 Bushitt Psaltriparus minimus Aegithalidae Aves ABPAN1010 Bushitt Psaltriparus minimus Aegithalidae Aves ABPAN1010 Calliope hummingbird Stellula calliope Trochilidae Aves ABNUC48010 Candaa goose Branta canadensis Anatidae Aves ABNUG48010 Canvasback Aythya vallisineria Anatidae Aves ABPBNG030 Canvasback Aythya vallisineria Fringillidae Aves ABPBNG030 Canvasback Aythya vallisineria Fringillidae Aves ABPBNG030 Cassin's finch Carpodacus cassinii Fringillidae Aves ABPBNG030 Cassin's finch Carpodacus cassinii Fringillidae Aves ABPBNG030 Cedar waxwing Bombycilla cedrorum Bombycillidae Aves ABPBNG0100 Chestrut-backed chickadee Poecile rufescens Paridae Aves | ABNNM10020 | Black tern | Chlidonias niger | Laridae | Aves | | ABPAW01010 Black-capped chickadee Poecile atricapillus Paridae Aves ABNUC45020 Black-chinned hummingbird Archilochus alexandri Trochilidae Aves ABNGA11010 Black-crowned night-heron Nycticorax nycticorax Ardeidae Aves ABNGA11010 Black-crowned night-heron Nycticorax nycticorax Ardeidae Aves ABPBX61040 Black-headed grosbeak Pheucticus melanocephalus Parididae Aves ABPBX03070 Black-throated gray warbler Poendroica nigrescens Parulidae Aves ABNLC09020 Blue grouse Dendragapus obscurus Phasianidae Aves ABNUG0910 Blou-winged teal Anas discors Anatidae Aves ABNB10130 Blue-winged teal Anas discors Anatidae Aves ABPBXA9010 Bobolink Dolichoryx oryzivorus Icteridae Aves ABPBXB5010 Boreal owl Aegolius funereus Strigidae Aves ABPBXB5020 Brewer's blackbird Euphagus cyanocephalus Icteridae Aves ABPBXB90400 Brewer's sparrow Spizella breweri Emberizidae Aves ABPBXB7030 Brown-headed cowbird Molothrus ater Icteridae Aves ABPBXB7030 Brown-headed cowbird Molothrus ater Icteridae Aves ABPAND1010 Burrowing owl Athene cunicularia Strigidae Aves ABPAN1010 Bushit Psaltriparus minimus Aegithalidae Aves ABNLC23040 California quall Callipepla californica Odontophoridae Aves ABNUC48010 Calliope hummingbird Stellula californe Trochilidae Aves ABNUG8010 Canada goose Branta canadensis Anatidae Aves ABNUG8010 Canada goose Branta canadensis Anatidae Aves ABNBC904030 Cassin's finch Carpodacus cassinii Fringillidae Aves ABPBW01020 Cassin's finch Carpodacus cassinii Fringillidae Aves ABPBW01020 Cedar waxwing Bombycilla cedrorum Bombycillidae Aves | ABNYF07090 | Black-backed woodpecker | Picoides arcticus | Picidae | Aves | | ABNUC45020 Black-chinned hummingbird Archilochus alexandri Trochilidae Aves ABNGA11010 Black-crowned night-heron Nycticorax ycticorax Ardeidae Aves ABPBX61040 Black-headed grosbeak Pheucticus melanocephalus Parulidae Aves ABPBX03070 Black-throated gray warbier Dendroica nigrescens Parulidae Aves ABNLC09020 Blue grouse Dendragapus obscurus Phasianidae Aves ABNLC09020 Blue-winged teal Anas discors Anatidae Aves ABNJB10130 Blue-winged teal Anas discors Anatidae Aves ABNSB1010 Boreal owl Aegolius funereus Strigidae Aves ABNSB15010 Boreal owl Aegolius funereus Strigidae Aves ABPBXB5020 Brewer's blackbird Euphagus cyanocephalus Icteridae Aves ABPBXB5020 Brewer's sparrow Spizella breweri Emberizidae Aves ABPBXB7030 Brown-headed cowbird Molothrus ater Icteridae Aves ABPBXB7030 Brown-headed cowbird Molothrus ater Icteridae Aves ABPBX7030 Brown-headed cowbird Molothrus ater Icteridae Aves ABPAY01010 Burrowing owl Athene cunicularia Strigidae Aves ABPAY01010 Bushitt Psaltriparus minimus Aegithalidae Aves ABNLC23040 California quail Callipepla californica Odontophoridae Aves ABNUC48010 California quail Callipepla californica Odontophoridae Aves ABNJB10000 Canvasback Aythya valisineria Anatidae Aves ABNJB11020 Canvasback Aythya valisineria Fringillidae Aves ABPBNJB10100 Cassin's finch Carpodacus cassinii Fringillidae Aves ABPBND01000 Cedar waxwing Bombycilla cedrorum Bombycillidae Aves ABPBN010100 Chestnut-backed chickadee Poecile rufescens Paridae Aves | ABPAV09010 | Black-billed magpie | Pica hudsonia | Corvidae | Aves | | ABNGA11010 Black-crowned night-heron Nycticorax nycticorax Ardeidae Aves ABPBX61040 Black-headed grosbeak Pheucticus melanocephalus Parulidae Aves ABPBX03070 Black-throated gray warbler Dendroica nigrescens Parulidae Aves ABNIC09020 Blue grouse Dendragapus obscurus Phasianidae Aves ABNJB10130 Blue-winged teal Anas discors Anatidae Aves ABNJB10130 Bobolink Dolichonyx oryzivorus Icteridae Aves ABNSB15010 Boreal owl Aegolius funereus Strigidae Aves ABPBX85020 Brewer's blackbird Euphagus cyanocephalus Icteridae Aves ABPBXB5020 Brewer's sparrow Spizella breweri Emberizidae Aves ABPBXB7030 Brown-headed cowbird Molothrus ater Icteridae Aves ABPBXB7030 Brown-headed cowbird Molothrus ater Icteridae Aves ABPBXB7030 Burrowing owl Athene cunicularia Strigidae Aves ABPBX91010 Bushit Psaltriparus minimus Aegithalidae Aves ABPAY01010 Bushit Psaltriparus minimus Aegithalidae Aves ABNLC23040 California quall Callipepla californica Odontophoridae Aves ABNJB105030 Canada goose Branta canadensis Anatidae Aves ABNJB105030 Canada goose Branta canadensis Anatidae Aves ABNJB1020 Canvasback Aythya valisineria Anatidae Aves ABPBG04010 Canyon wren Catherpes mexicanus Troglodytidae Aves ABPBCW01290 Cassin's finch Carpodacus cassinii Fringillidae Aves ABPBCW01070 Chestnut-backed chickadee Poecile rufescens Paridae Aves | ABPAW01010 | Black-capped chickadee | Poecile atricapillus | Paridae | Aves | | ABPBX61040 Black-headed grosbeak Pheucticus melanocephalus Cardinalidae Aves ABPBX03070 Black-throated gray warbler Dendroica nigrescens Parulidae Aves ABNLC09020 Blue grouse Dendragapus obscurus Phasianidae Aves ABNJB10130 Blue-winged teal Anas discors Anatidae Aves ABNJB10130 Blue-winged teal Anas discors Anatidae Aves ABPBXA9010 Bobolink Dolichonyx oryzivorus Icteridae Aves ABPBXA9010 Boreal owl Aegolius funereus Strigidae Aves ABPBXB5020 Brewer's blackbird Euphagus cyanocephalus Icteridae Aves ABPBXB5020 Brewer's sparrow Spizella breweri Emberizidae Aves ABPBX94040 Brewer's sparrow Spizella breweri Emberizidae Aves ABPBX01010 Brown creeper Certhia americana Certhiidae Aves ABPBXB7030 Brown-headed cowbird Molothrus ater Icteridae Aves ABNSB10010 Burrowing owl Athene cunicularia Strigidae Aves ABPAY01010 Bushtit Psaltriparus minimus Aegithalidae Aves ABNAC23040 California quail Callipepla californica Odontophoridae Aves ABNLC23040 California quail Callipepla californica Odontophoridae Aves ABNJB05030 Canada goose Branta canadensis Anatidae Aves ABNJB05030 Canada goose Branta canadensis Anatidae Aves ABNJB1020 Canvasback Aythya valisineria Anatidae Aves ABPBC04010 Canyon wren Cartherpes mexicanus Troglodytidae Aves ABPBC04010 Cassin's finch Carpodacus cassinii Fringilidae Aves ABPBW01290 Cassin's vireo Vireo cassinii Vireonidae Aves ABPBW01000 Chestnut-backed chickadee Poecile rufescens Paridae Aves | ABNUC45020 | Black-chinned hummingbird | Archilochus alexandri | Trochilidae | Aves | | ABPBX03070 Black-throated gray warbler Dendroica nigrescens Parulidae Aves ABNLC09020 Blue grouse Dendragapus obscurus Phasianidae Aves ABNJB10130 Blue-winged teal Anas discors Anatidae Aves ABPBXA9010 Bobolink Dolichonyx oryzivorus Icteridae Aves ABNSB15010 Boreal owl Aegolius funereus Strigidae Aves ABPBXB5020 Brewer's blackbird Euphagus cyanocephalus Icteridae Aves ABPBX94040 Brewer's sparrow Spizella breweri Emberizidae Aves ABPBX87030 Brown creeper Certhia americana Certhiidae Aves ABNSB10010 Burrowing owl Athene cunicularia Strigidae Aves ABPAX91010 Burrowing owl Athene cunicularia Strigidae Aves ABPAY01010 Bushtit Psaltriparus minimus Aegithalidae Aves ABPAY01010 Bushtit Psaltriparus minimus Aegithalidae Aves ABNLC23040 California quail | ABNGA11010 | Black-crowned night-heron | Nycticorax nycticorax | Ardeidae | Aves | | ABPBX03070 Black-throated gray warbler Dendroica nigrescens Parulidae Aves ABNLC09020 Blue grouse Dendragapus obscurus Phasianidae Aves ABNJB10130 Blue-winged teal Anas discors Anatidae Aves ABPBXA9010 Bobolink Dolichonyx oryzivorus Icteridae Aves ABPBXA9010 Boreal owl Aegolius funereus Strigidae Aves ABPBXB5020 Brewer's blackbird Euphagus cyanocephalus Icteridae Aves ABPBXB5020 Brower's sparrow Spizella breweri Emberizidae Aves ABPBXA90100 Brown creeper Certhia americana Certhidae Aves ABPBXB7030 Brown-headed cowbird Molothrus ater Icteridae Aves ABPBXB7030 Born-headed cowbird Molothrus ater Icteridae Aves ABPSXB10010 Burrowing owl Athene cunicularia Strigidae Aves ABPAY01010 Bushit Psaltriparus minimus Aegithalidae Aves ABNLC23040 California quail Calliper aclifornica
Odontophoridae Aves ABNUC48010 Callipe hummingbird Stellula callipe Trochilidae Aves ABNJB05030 Canada goose Branta canadensis Anatidae Aves ABNJB1020 Canvasback Aythya valisineria Anatidae Aves ABPBO4010 Canyon wren Catherpes mexicanus Troglodytidae Aves ABPBO4010 Cassin's finch Carpodacus cassinii Fringillidae Aves ABPBW01290 Cassin's vireo Vireo cassinii Vireonidae Aves ABPBW01200 Cedar waxwing Bombycilla cedrorum Bombycillidae Aves ABPAW01070 Chestnut-backed chickadee Poecile rufescens Paridae Aves | ABPBX61040 | Black-headed grosbeak | | Cardinalidae | Aves | | ABNJB10130 Blue-winged teal Anas discors Anatidae Aves ABPBXA9010 Bobolink Dolichonyx oryzivorus Icteridae Aves ABNSB15010 Boreal owl Aegolius funereus Strigidae Aves ABPBXB5020 Brewer's blackbird Euphagus cyanocephalus Icteridae Aves ABPBXB5020 Brewer's sparrow Spizella breweri Emberizidae Aves ABPBA94040 Brewer's sparrow Spizella breweri Emberizidae Aves ABPBA01010 Brown creeper Certhia americana Certhiidae Aves ABPBXB7030 Brown-headed cowbird Molothrus ater Icteridae Aves ABNSB10010 Burrowing owl Athene cunicularia Strigidae Aves ABPAY01010 Bushitt Psaltriparus minimus Aegithalidae Aves ABNLC23040 California quail Callipepla californica Odontophoridae Aves ABNJB05030 Canada goose Branta canadensis Anatidae Aves ABNJB1020 Canvasback Aythya valisineria Anatidae Aves ABPBG04010 Canyon wren Catherpes mexicanus Troglodytidae Aves ABPBY04030 Cassin's finch Carpodacus cassinii Fringillidae Aves ABPBW01290 Cedar waxwing Bombycilla cedrorum Bombycillidae Aves ABPAW01070 Chestnut-backed chickadee Poecile rufescens Paridae Aves | ABPBX03070 | Black-throated gray warbler | | Parulidae | Aves | | ABPBXA9010 Bobolink Dolichonyx oryzivorus Icteridae Aves ABNSB15010 Boreal owl Aegolius funereus Strigidae Aves ABPBXB5020 Brewer's blackbird Euphagus cyanocephalus Icteridae Aves ABPBXB40400 Brewer's sparrow Spizella breweri Emberizidae Aves ABPBAD1010 Brown creeper Certhia americana Certhiidae Aves ABPBXB7030 Brown-headed cowbird Molothrus ater Icteridae Aves ABNSB10010 Burrowing owl Athene cunicularia Strigidae Aves ABPAY01010 Bushtit Psaltriparus minimus Aegithalidae Aves ABNLC23040 California quall Callipepla californica Odontophoridae Aves ABNJB05030 Canada goose Branta canadensis Anatidae Aves ABNJB1020 Canvasback Aythya valisineria Anatidae Aves ABPBG04010 Canyon wren Catherpes mexicanus Troglodytidae Aves ABPBY04030 Cassin's finch Carpodacus cassinii Fringillidae Aves ABPBW01290 Cedar waxwing Bombycilla cedrorum Bombycillidae Aves ABPAW01070 Chestnut-backed chickadee Poecile rufescens Paridae Aves | ABNLC09020 | Blue grouse | Dendragapus obscurus | Phasianidae | Aves | | ABNSB15010 Boreal owl Aegolius funereus Strigidae Aves ABPBXB5020 Brewer's blackbird Euphagus cyanocephalus Icteridae Aves ABPBX94040 Brewer's sparrow Spizella breweri Emberizidae Aves ABPBA01010 Brown creeper Certhia americana Certhiidae Aves ABPBXB7030 Brown-headed cowbird Molothrus ater Icteridae Aves ABNSB10010 Burrowing owl Athene cunicularia Strigidae Aves ABPAY01010 Bushtit Psaltriparus minimus Aegithalidae Aves ABNIC23040 California quail Callipepla californica Odontophoridae Aves ABNUC48010 Calliope hummingbird Stellula calliope Trochilidae Aves ABNJB05030 Canada goose Branta canadensis Anatidae Aves ABNJB11020 Canvasback Aythya valisineria Anatidae Aves ABPBG04010 Canyon wren Catherpes mexicanus Troglodytidae Aves ABPBW01290 Cassin's finch Carpodacus cassinii Fringillidae Aves ABPBN01020 Cedar waxwing Bombycilla cedrorum Bombycillidae Aves ABPAW01070 Chestnut-backed chickadee Poecile rufescens Paridae Aves | ABNJB10130 | Blue-winged teal | Anas discors | Anatidae | Aves | | ABPBXB5020 Brewer's blackbird Euphagus cyanocephalus Icteridae Aves ABPBX94040 Brewer's sparrow Spizella breweri Emberizidae Aves ABPBA01010 Brown creeper Certhia americana Certhiidae Aves ABPBXB7030 Brown-headed cowbird Molothrus ater Icteridae Aves ABNSB10010 Burrowing owl Athene cunicularia Strigidae Aves ABPAY01010 Bushtit Psaltriparus minimus Aegithalidae Aves ABNLC23040 California quail Callipepla californica Odontophoridae Aves ABNUC48010 Calliope hummingbird Stellula calliope Trochilidae Aves ABNJB05030 Canada goose Branta canadensis Anatidae Aves ABNJB11020 Canvasback Aythya valisineria Anatidae Aves ABPBG04010 Canyon wren Catherpes mexicanus Troglodytidae Aves ABPBY04030 Cassin's finch Carpodacus cassinii Fringillidae Aves ABPBW01290 Cassin's vireo Vireo cassinii Vireonidae Aves ABPBN01020 Cedar waxwing Bombycilla cedrorum Bombycillidae Aves ABPAW01070 Chestnut-backed chickadee Poecile rufescens Paridae Aves | ABPBXA9010 | Bobolink | Dolichonyx oryzivorus | Icteridae | Aves | | ABPBX94040 Brewer's sparrow Spizella breweri Emberizidae Aves ABPBA01010 Brown creeper Certhia americana Certhiidae Aves ABPBXB7030 Brown-headed cowbird Molothrus ater Icteridae Aves ABNSB10010 Burrowing owl Athene cunicularia Strigidae Aves ABPAY01010 Bushtit Psaltriparus minimus Aegithalidae Aves ABNLC23040 California quail Callipepla californica Odontophoridae Aves ABNUC48010 Calliope hummingbird Stellula calliope Trochilidae Aves ABNJB05030 Canada goose Branta canadensis Anatidae Aves ABNJB11020 Canvasback Aythya valisineria Anatidae Aves ABPBG04010 Canyon wren Catherpes mexicanus Troglodytidae Aves ABPBY04030 Cassin's finch Carpodacus cassinii Fringillidae Aves ABPBW01290 Cassin's vireo Vireo cassinii Vireonidae Aves ABPBN01020 Cedar waxwing Bombycilla cedrorum Bombycillidae Aves ABPAW01070 Chestnut-backed chickadee Poecile rufescens Paridae Aves | ABNSB15010 | Boreal owl | Aegolius funereus | Strigidae | Aves | | ABPBA01010 Brown creeper Certhia americana Certhiidae Aves ABPBXB7030 Brown-headed cowbird Molothrus ater Icteridae Aves ABNSB10010 Burrowing owl Athene cunicularia Strigidae Aves ABPAY01010 Bushtit Psaltriparus minimus Aegithalidae Aves ABNLC23040 California quail Callipepla californica Odontophoridae Aves ABNUC48010 Calliope hummingbird Stellula calliope Trochilidae Aves ABNJB05030 Canada goose Branta canadensis Anatidae Aves ABNJB11020 Canvasback Aythya valisineria Anatidae Aves ABPBG04010 Canyon wren Catherpes mexicanus Troglodytidae Aves ABPBY04030 Cassin's finch Carpodacus cassinii Fringillidae Aves ABPBW01290 Cassin's vireo Vireo cassinii Vireonidae Aves ABPBN01020 Chestnut-backed chickadee Poecile rufescens Paridae Aves | ABPBXB5020 | Brewer's blackbird | Euphagus cyanocephalus | Icteridae | Aves | | ABPBXB7030 Brown-headed cowbird Molothrus ater Icteridae Aves ABNSB10010 Burrowing owl Athene cunicularia Strigidae Aves ABPAY01010 Bushtit Psaltriparus minimus Aegithalidae Aves ABNLC23040 California quail Callipepla californica Odontophoridae Aves ABNUC48010 Calliope hummingbird Stellula calliope Trochilidae Aves ABNJB05030 Canada goose Branta canadensis Anatidae Aves ABNJB11020 Canvasback Aythya valisineria Anatidae Aves ABPBG04010 Canyon wren Catherpes mexicanus Troglodytidae Aves ABPBY04030 Cassin's finch Carpodacus cassinii Fringillidae Aves ABPBW01290 Cassin's vireo Vireo cassinii Vireonidae Aves ABPBN01020 Chestnut-backed chickadee Poecile rufescens Paridae Aves | ABPBX94040 | Brewer's sparrow | Spizella breweri | Emberizidae | Aves | | ABNSB10010 Burrowing owl Athene cunicularia Strigidae Aves ABPAY01010 Bushtit Psaltriparus minimus Aegithalidae Aves ABNLC23040 California quail Callipepla californica Odontophoridae Aves ABNUC48010 Calliope hummingbird Stellula calliope Trochilidae Aves ABNJB05030 Canada goose Branta canadensis Anatidae Aves ABNJB11020 Canvasback Aythya valisineria Anatidae Aves ABPBG04010 Canyon wren Catherpes mexicanus Troglodytidae Aves ABPBY04030 Cassin's finch Carpodacus cassinii Fringillidae Aves ABPBW01290 Cassin's vireo Vireo cassinii Vireonidae Aves ABPBN01020 Cedar waxwing Bombycilla cedrorum Bombycillidae Aves ABPAW01070 Chestnut-backed chickadee Poecile rufescens Paridae Aves | ABPBA01010 | Brown creeper | Certhia americana | Certhiidae | Aves | | ABPAY01010 Bushtit Psaltriparus minimus Aegithalidae Aves ABNLC23040 California quail Callipepla californica Odontophoridae Aves ABNUC48010 Calliope hummingbird Stellula calliope Trochilidae Aves ABNJB05030 Canada goose Branta canadensis Anatidae Aves ABNJB11020 Canvasback Aythya valisineria Anatidae Aves ABPBG04010 Canyon wren Catherpes mexicanus Troglodytidae Aves ABPBY04030 Cassin's finch Carpodacus cassinii Fringillidae Aves ABPBW01290 Cassin's vireo Vireo cassinii Vireonidae Aves ABPBN01020 Cedar waxwing Bombycilla cedrorum Bombycillidae Aves ABPAW01070 Chestnut-backed chickadee Poecile rufescens Paridae Aves | ABPBXB7030 | Brown-headed cowbird | Molothrus ater | Icteridae | Aves | | ABNLC23040 California quail Callipepla californica Odontophoridae Aves ABNUC48010 Calliope hummingbird Stellula calliope Trochilidae Aves ABNJB05030 Canada goose Branta canadensis Anatidae Aves ABNJB11020 Canvasback Aythya valisineria Anatidae Aves ABPBG04010 Canyon wren Catherpes mexicanus Troglodytidae Aves ABPBY04030 Cassin's finch Carpodacus cassinii Fringillidae Aves ABPBW01290 Cassin's vireo Vireo cassinii Vireonidae Aves ABPBN01020 Cedar waxwing Bombycilla cedrorum Bombycillidae Aves ABPAW01070 Chestnut-backed chickadee Poecile rufescens Paridae Aves | ABNSB10010 | Burrowing owl | Athene cunicularia | Strigidae | Aves | | ABNUC48010 Calliope hummingbird Stellula calliope Trochilidae Aves ABNJB05030 Canada goose Branta canadensis Anatidae Aves ABNJB11020 Canvasback Aythya valisineria Anatidae Aves ABPBG04010 Canyon wren Catherpes mexicanus Troglodytidae Aves ABPBY04030 Cassin's finch Carpodacus cassinii Fringillidae Aves ABPBW01290 Cassin's vireo Vireo cassinii Vireonidae Aves ABPBN01020 Cedar waxwing Bombycilla cedrorum Bombycillidae Aves ABPAW01070 Chestnut-backed chickadee Poecile rufescens Paridae Aves | ABPAY01010 | Bushtit | Psaltriparus minimus | Aegithalidae | Aves | | ABNJB05030 Canada goose Branta canadensis Anatidae Aves ABNJB11020 Canvasback Aythya valisineria Anatidae Aves ABPBG04010 Canyon wren Catherpes mexicanus
Troglodytidae Aves ABPBY04030 Cassin's finch Carpodacus cassinii Fringillidae Aves ABPBW01290 Cassin's vireo Vireo cassinii Vireonidae Aves ABPBN01020 Cedar waxwing Bombycilla cedrorum Bombycillidae Aves ABPAW01070 Chestnut-backed chickadee Poecile rufescens Paridae Aves | ABNLC23040 | California quail | Callipepla californica | Odontophoridae | Aves | | ABNJB11020 Canvasback Aythya valisineria Anatidae Aves ABPBG04010 Canyon wren Catherpes mexicanus Troglodytidae Aves ABPBY04030 Cassin's finch Carpodacus cassinii Fringillidae Aves ABPBW01290 Cassin's vireo Vireo cassinii Vireonidae Aves ABPBN01020 Cedar waxwing Bombycilla cedrorum Bombycillidae Aves ABPAW01070 Chestnut-backed chickadee Poecile rufescens Paridae Aves | ABNUC48010 | Calliope hummingbird | Stellula calliope | Trochilidae | Aves | | ABPBG04010 Canyon wren Catherpes mexicanus Troglodytidae Aves ABPBY04030 Cassin's finch Carpodacus cassinii Fringillidae Aves ABPBW01290 Cassin's vireo Vireo cassinii Vireonidae Aves ABPBN01020 Cedar waxwing Bombycilla cedrorum Bombycillidae Aves ABPAW01070 Chestnut-backed chickadee Poecile rufescens Paridae Aves | ABNJB05030 | Canada goose | Branta canadensis | Anatidae | Aves | | ABPBY04030 Cassin's finch Carpodacus cassinii Fringillidae Aves ABPBW01290 Cassin's vireo Vireo cassinii Vireonidae Aves ABPBN01020 Cedar waxwing Bombycilla cedrorum Bombycillidae Aves ABPAW01070 Chestnut-backed chickadee Poecile rufescens Paridae Aves | ABNJB11020 | Canvasback | Aythya valisineria | Anatidae | Aves | | ABPBW01290 Cassin's vireo Vireo cassinii Vireonidae Aves ABPBN01020 Cedar waxwing Bombycilla cedrorum Bombycillidae Aves ABPAW01070 Chestnut-backed chickadee Poecile rufescens Paridae Aves | ABPBG04010 | Canyon wren | Catherpes mexicanus | Troglodytidae | Aves | | ABPBN01020 Cedar waxwing Bombycilla cedrorum Bombycillidae Aves ABPAW01070 Chestnut-backed chickadee Poecile rufescens Paridae Aves | ABPBY04030 | Cassin's finch | Carpodacus cassinii | Fringillidae | Aves | | ABPAW01070 Chestnut-backed chickadee Poecile rufescens Paridae Aves | ABPBW01290 | Cassin's vireo | Vireo cassinii | Vireonidae | Aves | | | ABPBN01020 | Cedar waxwing | Bombycilla cedrorum | Bombycillidae | Aves | | ABPBX94020 Chipping sparrow Spizella passerina Emberizidae Aves | ABPAW01070 | Chestnut-backed chickadee | Poecile rufescens | Paridae | Aves | | 1, 0, | ABPBX94020 | Chipping sparrow | Spizella passerina | Emberizidae | Aves | | ELCODE | COMMON NAME | SPECIES NAME | FAMILY | TAXONOMIC CLASS | |------------|------------------------|----------------------------|---------------|-----------------| | ABNLC03010 | Chukar | Alectoris chukar | Phasianidae | Aves | | ABNJB10140 | Cinnamon teal | Anas cyanoptera | Anatidae | Aves | | ABPAV08010 | Clark's nutcracker | Nucifraga columbiana | Corvidae | Aves | | ABPAU09010 | Cliff swallow | Petrochelidon pyrrhonota | Hirundinidae | Aves | | ABNJB21010 | Common merganser | Mergus merganser | Anatidae | Aves | | ABNTA02020 | Common nighthawk | Chordeiles minor | Caprimulgidae | Aves | | ABNTA04010 | Common poorwill | Phalaenoptilus nuttallii | Caprimulgidae | Aves | | ABPAV10110 | Common raven | Corvus corax | Corvidae | Aves | | ABPBX12010 | Common yellowthroat | Geothlypis trichas | Parulidae | Aves | | ABNKC12040 | Cooper's hawk | Accipiter cooperii | Accipitridae | Aves | | ABPBXA5020 | Dark-eyed junco | Junco hyemalis | Emberizidae | Aves | | ABNYF07030 | Downy woodpecker | Picoides pubescens | Picidae | Aves | | ABPAE33090 | Dusky flycatcher | Empidonax oberholseri | Tyrannidae | Aves | | ABPAE52060 | Eastern kingbird | Tyrannus tyrannus | Tyrannidae | Aves | | ABPBT01010 | European starling | Sturnus vulgaris | Sturnidae | Aves | | ABPBY09020 | Evening grosbeak | Coccothraustes vespertinus | Fringillidae | Aves | | ABNKC19120 | Ferruginous hawk | Buteo regalis | Accipitridae | Aves | | ABNSB01020 | Flammulated owl | Otus flammeolus | Strigidae | Aves | | ABPBXA2010 | Fox sparrow | Passerella iliaca | Emberizidae | Aves | | ABNJB10160 | Gadwall | Anas strepera | Anatidae | Aves | | ABNKC22010 | Golden eagle | Aquila chrysaetos | Accipitridae | Aves | | ABPBJ05010 | Golden-crowned kinglet | Regulus satrapa | Regulidae | Aves | | ABPBXA0020 | Grasshopper sparrow | Ammodramus savannarum | Emberizidae | Aves | | ABPBK01010 | Gray catbird | Dumetella carolinensis | Mimidae | Aves | | ABPAE33100 | Gray flycatcher | Empidonax wrightii | Tyrannidae | Aves | | ABPAV01010 | Gray jay | Perisoreus canadensis | Corvidae | Aves | | ABNLC01010 | Gray partridge | Perdix perdix | Phasianidae | Aves | | ABNGA04010 | Great blue heron | Ardea herodias | Ardeidae | Aves | | ABNSB12040 | Great gray owl | Strix nebulosa | Strigidae | Aves | | ABNSB05010 | Great horned owl | Bubo virginianus | Strigidae | Aves | | ABNLC12010 | Greater sage-grouse | Centrocercus urophasianus | Phasianidae | Aves | | ABPBX74010 | Green-tailed towhee | Pipilo chlorurus | Emberizidae | Aves | | ABNYF07040 | Hairy woodpecker | Picoides villosus | Picidae | Aves | | ABPAE33080 | Hammond's flycatcher | Empidonax hammondii | Tyrannidae | Aves | | ABPBJ18110 | Hermit thrush | Catharus guttatus | Turdidae | Aves | | ABNJB20010 | Hooded merganser | Lophodytes cucullatus | Anatidae | Aves | | ABPAT02010 | Horned lark | Eremophila alpestris | Alaudidae | Aves | | ABPBY04040 | House finch | Carpodacus mexicanus | Fringillidae | Aves | | ABPBZ01010 | House sparrow | Passer domesticus | Passeridae | Aves | | ABPBG09010 | House wren | Troglodytes aedon | Troglodytidae | Aves | | ABNNB03090 | Killdeer | Charadrius vociferus | Charadriidae | Aves | | ABPBX96010 | Lark sparrow | Chondestes grammacus | Emberizidae | Aves | | ABPBX64020 | Lazuli bunting | Passerina amoena | Cardinalidae | Aves | | ABPAE33070 | Least flycatcher | Empidonax minimus | Tyrannidae | Aves | | ABPBY06090 | Lesser goldfinch | Carduelis psaltria | Fringillidae | Aves | | ABNJB11070 | Lesser scaup | Aythya affinis | Anatidae | Aves | | ABNYF04010 | Lewis's woodpecker | Melanerpes lewis | Picidae | Aves | | ABPBXA3020 | Lincoln's sparrow | Melospiza lincolnii | Emberizidae | Aves | | ELCODE | COMMON NAME | SPECIES NAME | FAMILY | TAXONOMIC CLASS | |------------|-------------------------------|----------------------------|----------------|-----------------| | ABPBR01030 | Loggerhead shrike | Lanius Iudovicianus | Laniidae | Aves | | ABNNF07070 | Long-billed curlew | Numenius americanus | Scolopacidae | Aves | | ABNSB13010 | Long-eared owl | Asio otus | Strigidae | Aves | | ABPBX11040 | Macgillivray's warbler | Oporornis tolmiei | Parulidae | Aves | | ABNJB10060 | Mallard | Anas platyrhynchos | Anatidae | Aves | | ABPBG10020 | Marsh wren | Cistothorus palustris | Troglodytidae | Aves | | ABPBJ15030 | Mountain bluebird | Sialia currucoides | Turdidae | Aves | | ABPAW01040 | Mountain chickadee | Poecile gambeli | Paridae | Aves | | ABNLC24010 | Mountain quail | Oreortyx pictus | Odontophoridae | Aves | | ABNPB04040 | Mourning dove | Zenaida macroura | Columbidae | Aves | | ABPBX01060 | Nashville warbler | Vermivora ruficapilla | Parulidae | Aves | | ABNYF10020 | Northern flicker | Colaptes auratus | Picidae | Aves | | ABNKC12060 | Northern goshawk | Accipiter gentilis | Accipitridae | Aves | | ABNKC11010 | Northern harrier | Circus cyaneus | Accipitridae | Aves | | ABNJB10110 | Northern pintail | Anas acuta | Anatidae | Aves | | ABNSB08010 | Northern pygmy-owl | Glaucidium gnoma | Strigidae | Aves | | ABPAU07010 | Northern rough-winged swallow | Stelgidopteryx serripennis | Hirundinidae | Aves | | | u c | otolgiaoptol) // componinc | | 7.1.00 | | ABNSB15020 | Northern saw-whet owl | Aegolius acadicus | Strigidae | Aves | | ABNJB10150 | Northern shoveler | Anas clypeata | Anatidae | Aves | | ABPAE32010 | Olive-sided flycatcher | Contopus cooperi | Tyrannidae | Aves | | ABPBX01050 | Orange-crowned warbler | Vermivora celata | Parulidae | Aves | | ABNKC01010 | Osprey | Pandion haliaetus | Accipitridae | Aves | | ABNKD06070 | Peregrine falcon | Falco peregrinus | Falconidae | Aves | | ABNCA02010 | Pied-billed grebe | Podilymbus podiceps | Podicipedidae | Aves | | ABNYF12020 | Pileated woodpecker | Dryocopus pileatus | Picidae | Aves | | ABPBY03010 | Pine grosbeak | Pinicola enucleator | Fringillidae | Aves | | ABPBY06030 | Pine siskin | Carduelis pinus | Fringillidae | Aves | | ABNKD06090 | Prairie falcon | Falco mexicanus | Falconidae | Aves | | ABPAZ01030 | Pygmy nuthatch | Sitta pygmaea | Sittidae | Aves | | ABPBY05010 | Red crossbill | Loxia curvirostra | Fringillidae | Aves | | ABPAZ01010 | Red-breasted nuthatch | Sitta canadensis | Sittidae | Aves | | ABPBW01240 | Red-eyed vireo | Vireo olivaceus | Vireonidae | Aves | | ABNJB11030 | Redhead | Aythya americana | Anatidae | Aves | | ABNYF05040 | Red-naped sapsucker | Sphyrapicus nuchalis | Picidae | Aves | | ABNKC19110 | Red-tailed hawk | Buteo jamaicensis | Accipitridae | Aves | | ABPBXB0010 | Red-winged blackbird | Agelaius phoeniceus | Icteridae | Aves | | ABNJB11040 | Ring-necked duck | Aythya collaris | Anatidae | Aves | | ABNLC07010 | Ring-necked pheasant | Phasianus colchicus | Phasianidae | Aves | | ABNPB01010 | Rock pigeon | Columba livia | Columbidae | Aves | | ABPBG03010 | Rock wren | Salpinctes obsoletus | Troglodytidae | Aves | | ABPBJ05020 | Ruby-crowned kinglet | Regulus calendula | Regulidae | Aves | | ABNJB22010 | Ruddy duck | Oxyura jamaicensis | Anatidae | Aves | | ABNLC11010 | Ruffed grouse | Bonasa umbellus | Phasianidae | Aves | | ABNUC51020 | Rufous hummingbird | Selasphorus rufus | Trochilidae | Aves | | ABPBK04010 | Sage thrasher | Oreoscoptes montanus | Mimidae | Aves | | ABNMK01010 | Sandhill crane | Grus canadensis | Gruidae | Aves | | ABPBX99010 | Savannah sparrow | Passerculus sandwichensis | Emberizidae | Aves | | ABPAE35030 | Say's phoebe | Sayornis saya | Tyrannidae | Aves | | ABNKC12020 | Sharp-shinned hawk | Accipiter striatus | Accipitridae | Aves | | | | | | | | ELCODE | COMMON NAME | SPECIES NAME | FAMILY |
TAXONOMIC CLASS | |------------|-------------------------|-------------------------------|---------------|-----------------| | ABNSB13040 | Short-eared owl | Asio flammeus | Strigidae | Aves | | ABPBXA3010 | Song sparrow | Melospiza melodia | Emberizidae | Aves | | ABNME08020 | Sora | Porzana carolina | Rallidae | Aves | | ABNNF04020 | Spotted sandpiper | Actitis macularius | Scolopacidae | Aves | | ABPBX74080 | Spotted towhee | Pipilo maculatus | Emberizidae | Aves | | ABPAV02010 | Steller's jay | Cyanocitta stelleri | Corvidae | Aves | | ABNKC19070 | Swainson's hawk | Buteo swainsoni | Accipitridae | Aves | | ABPBJ18100 | Swainson's thrush | Catharus ustulatus | Turdidae | Aves | | ABPBJ16010 | Townsend's solitaire | Myadestes townsendi | Turdidae | Aves | | ABPBX03080 | Townsend's warbler | Dendroica townsendi | Parulidae | Aves | | ABPAU03010 | Tree swallow | Tachycineta bicolor | Hirundinidae | Aves | | ABNKA02010 | Turkey vulture | Cathartes aura | Cathartidae | Aves | | ABNNF06010 | Upland sandpiper | Bartramia longicauda | Scolopacidae | Aves | | ABPBJ22010 | Varied thrush | Ixoreus naevius | Turdidae | Aves | | ABNUA03020 | Vaux's swift | Chaetura vauxi | Apodidae | Aves | | ABPBJ18080 | Veery | Catharus fuscescens | Turdidae | Aves | | ABPBX95010 | Vesper sparrow | Pooecetes gramineus | Emberizidae | Aves | | ABPAU03040 | Violet-green swallow | Tachycineta thalassina | Hirundinidae | Aves | | ABNME05030 | Virginia rail | Rallus limicola | Rallidae | Aves | | ABPBW01210 | Warbling vireo | Vireo gilvus | Vireonidae | Aves | | ABPBJ15020 | Western bluebird | Sialia mexicana | Turdidae | Aves | | ABNCA04010 | Western grebe | Aechmophorus | Podicipedidae | Aves | | | | occidentalis | | | | ABPAE52050 | Western kingbird | Tyrannus verticalis | Tyrannidae | Aves | | ABPBXB2030 | Western meadowlark | Sturnella neglecta | Icteridae | Aves | | ABNSB01040 | Western screech-owl | Megascops kennicottii | Strigidae | Aves | | ABPBX45050 | Western tanager | Piranga ludoviciana | Thraupidae | Aves | | ABPAE32050 | Western wood-pewee | Contopus sordidulus | Tyrannidae | Aves | | ABPAZ01020 | White-breasted nuthatch | Sitta carolinensis | Sittidae | Aves | | ABPBXA4040 | White-crowned sparrow | Zonotrichia leucophrys | Emberizidae | Aves | | ABNYF07070 | White-headed woodpecker | Picoides albolarvatus | Picidae | Aves | | ABNUA06010 | White-throated swift | Aeronautes saxatalis | Apodidae | Aves | | ABNLC14010 | Wild turkey | Meleagris gallopavo | Phasianidae | Aves | | ABNYF05030 | Williamson's sapsucker | Sphyrapicus thyroideus | Picidae | Aves | | ABPAE33040 | Willow flycatcher | Empidonax traillii | Tyrannidae | Aves | | ABNNF20010 | Wilson's phalarope | Phalaropus tricolor | Scolopacidae | Aves | | ABNNF18030 | Wilson's snipe | Gallinago delicata | Scolopacidae | Aves | | ABPBX16020 | Wilson's warbler | Wilsonia pusilla | Parulidae | Aves | | ABPBG09050 | Winter wren | Troglodytes troglodytes | Troglodytidae | Aves | | ABNJB09010 | Wood duck | Aix sponsa | Anatidae | Aves | | ABPBX03010 | Yellow warbler | Dendroica petechia | Parulidae | Aves | | ABPBX24010 | Yellow-breasted chat | Icteria virens | Parulidae | Aves | | ABPBXB3010 | Yellow-headed blackbird | Xanthocephalus xanthocephalus | Icteridae | Aves | | ABPBX03060 | Yellow-rumped warbler | Dendroica coronata | Parulidae | Aves | # APPENDIX B STREAMLINED HUMAN HEALTH AND ECOLOGICAL RISK ASSESSMENT # STREAMLINED HUMAN HEALTH AND ECOLOGICAL RISK ASSESSMENT Pyx Mine Wallowa-Whitman National Forest, Oregon February 2009 Principal Author: Leslie Eldridge, P.E. Reviewed By: Michael Puett, P.E. Prepared For: USDA Forest Service COREST SERVICE Gifford Pinchot National Forest 10600 NE 51st Circle Vancouver, WA 98682 Prepared by: Millennium Science and Engineering, Inc. 1555 Shoreline Drive, Suite 150 Boise, Idaho 83702 (208) 345-8292 #### **TABLE OF CONTENTS** | Secti | <u>on</u> | | | Page | | |-------|------------------------|------------|---|-------------|--| | ACR | ONYM | S AND A | BBREVIATIONS | iv | | | 1.0 | INTE | TRODUCTION | | | | | 2.0 | DAT | A REVII | EW | 1 | | | 3.0 | INITIAL RISK SCREENING | | | | | | | 3.1 | | n Health Risk Screening | | | | | 3.2 | Ecolog | gical Risk Screening | 3 | | | 4.0 | STRI | EAMLIN | NED HUMAN HEALTH RISK ASSESSMENT | 4 | | | | 4.1 | | ure Assessment | | | | | | 4.1.1 | Human Health Conceptual Site Model | | | | | | 4.1.2 | Potentially Exposed Populations | | | | | | 4.1.3 | Potentially Complete Exposure Routes | | | | | | 4.1.4 | Contaminants of Potential Concern | | | | | | 4.1.5 | Exposure Point Concentrations | 6 | | | | | 4.1.6 | Exposure Factors and Assumptions | 7 | | | | 4.2 | Toxici | ty Assessment | 7 | | | | 4.3 | Risk C | Characterization | 7 | | | | | 4.3.1 | Chronic Daily Intake | 7 | | | | | 4.3.2 | Non-carcinogenic Hazards | 8 | | | | | 4.3.3 | Carcinogenic Risks | 9 | | | | | 4.3.4 | Lead Risks | 10 | | | | 4.4 | Uncert | tainty Analysis | 10 | | | | | 4.4.1 | Site Data | 10 | | | | | 4.4.2 | Exposure Assessment | 11 | | | | | 4.4.3 | Toxicity Assessment | 11 | | | | | 4.4.4 | Risk Characterization | 11 | | | | | 4.4.5 | Lead Risk | | | | | 4.5 | Summ | ary of Potential Human Health Risks | 11 | | | | 4.6 | Hot Sp | oot Assessment | 12 | | | | 4.7 | Humai | n Health Risk-based Cleanup Levels | 13 | | | 5.0 | STRI | EAMLIN | NED ECOLOGICAL RISK ASSESSMENT | 13 | | | | 5.1 | Level | 1 Scoping Ecological Risk Assessment | 14 | | | | | 5.1.1 | Ecological Setting, Sensitive Environments, and T&E Species | | | | | | 5.1.2 | Contaminants of Interest | | | | | | 5.1.3 | Ecological Conceptual Site Exposure Model | | | | | 5.2 | Level | 2 Screening Ecological Risk Assessment | | | | | | 5.2.1 | Potential Exposure Pathways and Receptors | | | ### **TABLE OF CONTENTS (continued)** | Section | | | <u>Page</u> | |----------------|-------------------|---|-------------| | | 5.2.2 | Ecological Endpoints | 16 | | | 5.2.3 | Exposure Point Concentrations | | | | 5.2.4 | Contaminants of Potential Ecological Concern | 17 | | | | 5.2.4.1 Preliminary Screening | 17 | | | | 5.2.4.2 Chemistry-toxicity Screening | 17 | | | | 5.2.4.3 Bioaccumulation Screening | | | | | 5.2.4.4 SLV Availability Screening | | | 4 | | gical Risk Characterization | | | | 5.3.1 | Mine Waste | | | | 5.3.2 | Surface Water | | | | 5.3.3 | Sediment | | | 5 | | tainty Evaluation | | | | 5.4.1 | Sample Data | | | | 5.4.2 | Screening Level Values | | | | 5.4.3 | CPEC Selection | | | 4 | 5.4.4
5.5 Summ | Home Rangeary of Potential Ecological Risks | | | | | , | | | | | | | | 6.0 | CONCLUSIO | ONS | 22 | | DISCLA | AIMER | | 23 | | DEFED | ENICEC | | 2.4 | | REFER | ENCES | | 24 | | FIGURI | ES | | | | Figure 1 | Huma | n Health Conceptual Site Model | | | Figure 2 | Ecolo | gical Conceptual Site Exposure Model | | | TABLE | S | | | | Table 1 | | Risk Screening Using BLM Risk Management Criteria | | | Table 2 | | in Health Contaminant of Potential Concern Summary | | | Table 3 | | in Health Exposure Point Concentration Summary | | | Table 4 | | in Health Exposure Factor Summary | | | Table 5 | | in Health Hazard and Cancer Risk Summary | | | Table 6 | | in Health Risk-based Hot Spot Concentrations and Cleanup Levels | | | Table 7 | | Waste Contaminants of Potential Ecological Concern | | | Table 8 | | ce Water Contaminants of Potential Ecological Concern | | | Table 9 | | nent Contaminants of Potential Ecological Concern | | | Table 10 | | minants of Potential Ecological Concern Summary | | | Table 11 | ECOIO | gical Risk Ratio Summary | | ### **TABLE OF CONTENTS (continued)** #### **ATTACHMENTS** Attachment A Human Health Risk Calculation Tables Attachment B Ecological Risk Calculation Tables Attachment C Oregon Department of Environmental Quality Ecological Scoping Checklist #### **ACRONYMS AND ABBREVIATIONS** cm² Square centimeter cm/hr Centimeter per hour kg Kilogram L/cm³ Liter per cubic centimeter m³/day Cubic meter per day Cubic meter per kilogram mg/cm²/day Milligram per square centimeter per day mg/day Milligram per day mg/kg Milligram per kilogram mg/kg-day Milligram per kilogram per day mg/L Milligram per liter ABA Acid base accounting ALM Adult Lead Methodology AWQC Ambient water quality criteria BLM United States Bureau of Land Management CDI Chronic daily intake CERCLA Comprehensive Environmental Response, Compensation & Liability Act CNS Central nervous system COI Contaminant of interest COPC Contaminant of potential concern CPEC Contaminant of potential ecological concern CSEM Conceptual site exposure model CSM Conceptual site model CTE Central tendency exposure ECR Excess cancer risk EF Exposure factor EPA United States Environmental Protection Agency EPC Exposure point concentration ERA Ecological risk assessment FWS U.S. Fish and Wildlife Service HEAST Health Effects Assessment Screening Tables HHRA Human health risk assessment HI Hazard Index HQ Hazard Quotient IEUBK Integrated Exposure Uptake Biokinetic IRIS Integrated Risk Information System LOAEL Lowest observed adverse effects level MCL Maximum contaminant level #### **ACRONYMS AND ABBREVIATIONS (continued)** MDC Maximum detected concentration MSE Millennium Science and Engineering, Inc. NCEA National Center for Environmental Risk Assessment NCP National Oil and Hazardous Substances Pollution Contingency Plan NFS National Forest System NOAEL No observed adverse effects level OAR Oregon Administrative Rules ODEQ Oregon Department of Environmental Quality ODFW Oregon Department of Fish and Wildlife ONHP Oregon National Heritage Program PRG Preliminary Remediation Goal RAGS Risk Assessment Guidance for Superfund RAIS Risk Assessment Information System RfD Reference dose RMC Risk Management Criteria RME Reasonable maximum exposure SARA Superfund Amendments and Reauthorization Act SF Slope factor SI Site Inspection SLV Screening level value SOC Species of
concern T&E Threatened and endangered TRV Toxicity reference value UCL₉₀ 90 percent upper confidence limit #### 1.0 INTRODUCTION - Streamlined human health and ecological risk assessments were completed for the Pyx Mine Site using analytical data and other information gathered during the Site Inspection (SI) and field investigation by Millennium Science and Engineering, Inc. (MSE). - A streamlined risk assessment focuses on and evaluates only the principal exposure pathways and significant targets of concern. The objective is to simply determine whether sufficient risk is present to warrant a removal action. - The streamlined process is intended to eliminate unnecessary data development and analysis, and reduce the overall effort and cost of a removal action. This approach recognizes that the elimination of all uncertainties is not possible or necessary, and uses only the data needed to generally characterize potential risks and support the development and selection of removal action alternatives. - The purpose of the streamlined risk assessments was to assess potential hazards and risks to human and ecological receptors from exposure to mine waste and contaminated media at the Site. - Primary objectives of the risk assessments were to: - o Determine 90 percent Upper Confidence Limit (UCL₉₀) concentrations - o Assess potential risks to human and ecological receptors at the Site - o Identify hot spots, i.e. highly contaminated areas that contribute a large percentage of the overall site risk - o Establish appropriate risk-based, site-specific, cleanup levels - This document describes the risk assessment methodology, assumptions, and potential risks to human and ecological receptors at the Site. - o A detailed description of the Site location, background, field investigation, and physiography is presented in the SI report and will not be reiterated here. - o Summary tables are presented at the end of the report and human health and ecological risk calculation tables are presented in Attachments A and B, respectively. - o A list of threatened and endangered (T&E) wildlife and plant species, as well as species of concern (SOC), is provided in the SI report. #### 2.0 DATA REVIEW - Analytical results of samples collected during the field investigation were tabulated and reviewed to ensure suitability for use in the risk assessments. - Data used in the risk assessments included results of background soil, mine waste, surface water, and sediment samples collected during the field investigation. The analytical results are presented in the SI report. - The laboratory reporting limit (RL) for analytical results reported as below the RL were compared to human health and ecological screening criteria to ensure the RLs were below the applicable criteria. - The RL is the lowest concentration is the lowest concentration at which an analyte can be detected in a sample and its concentration can be reported with a reasonable degree of accuracy and precision. If the RL is above screening criteria, a sample concentration may be reported as not detected but still be above the screening criteria. - In surface water, the RLs for arsenic and mercury were above one or more human health and/or ecological screening criteria. - The arsenic RL (0.00150 milligrams per liter [mg/L]) was above the U.S. Environmental Protection Agency's (EPA) Recommended Chronic Ambient Water Quality Criterion (AWQC) for Human Consumption of Water and Fish (0.000018 mg/L, EPA 2006), and - Oregon's Human Health Water Quality Criteria, water and fish consumption (0.0000022 mg/L, Oregon Department of Environmental Quality [ODEQ] 2005). - The mercury RL (0.00010 mg/L) was above Oregon's Chronic AWQC for Protection of Aquatic Life (0.000012 mg/L, ODEQ 2005). - o In waste rock and soil, the RLs for antimony and selenium exceeded one or more ecological screening criterion. - The antimony RL (2.0 milligrams per kilogram [mg/kg]) was above the EPA Eco-SSL (0.27 mg/kg, EPA 2005b). - The selenium RL (4.0 mg/kg) was above Oregon's Level II Screening Level Values (SLV, ODEQ 2001) for plants (1 mg/kg) and birds (2 mg/kg). - o For those analytes in surface water that are hardness dependent, the criteria were adjusted based on the sample hardness (ODEQ 2001). - The maximum detected concentration (MDC), mean concentration, and UCL₉₀ of the arithmetic mean concentration were determined for the contaminants of interest (COI) in all media. - o In determining the average and UCL₉₀ concentrations, samples with undetected concentrations were conservatively included at concentrations equal to ½ the reporting limit (EPA 1991). #### 3.0 INITIAL RISK SCREENING - The maximum detected COI concentrations were compared to U.S. Bureau of Land Management (BLM) Risk Management Criteria (RMC) to provide a preliminary qualitative assessment of potential risk to human and ecological receptors at the Site. - The RMCs were developed as a screening tool for quickly assessing overall risks to humans and wildlife at abandoned mining sites and are based on the most problematic metals (antimony, arsenic, cadmium, copper, lead, manganese, mercury, nickel, selenium, silver, zinc) typically found at abandoned mine sites, on available toxicity data, and standard EPA exposure assumptions (Ford 2004). - Comparing the maximum detected COI concentrations to the RMCs provides risk in logarithmic terms, with relative risk expressed in terms of the factor by which COI concentrations exceed the reference RMC. - o This initial risk screening process is intended to provide only a general level of risk and is, therefore, independent of the streamlined quantitative risk assessments. - The results of the RMC screening are summarized in Table 1. #### 3.1 Human Health Risk Screening - Ford (2004) developed human health RMCs for soil, sediment, and surface water based on exposure scenarios that could potentially occur at abandoned mine sites, including camper, all-terrain vehicle driver, worker, surveyor, boater, swimmer, and resident. - The RMCs correspond to either a target Excess Cancer Risk (ECR) of 1.E-05, or a target non-carcinogenic Hazard Index (HI) of 1. - o For metals posing both carcinogenic and non-carcinogenic threats to health, the lower (more protective) concentration is used for the RMC. For a target ECR of 1.E-05, an individual exposed at the RMC under the BLM exposure conditions would have a 1 in 100,000 chance to develop any type of cancer in a lifetime as a result of contact with the metal of concern. - An HI of <1 is assigned when the dose of non-carcinogenic metals assumed to be received at the Site by any of the receptors is lower than the dose that may result in adverse noncarcinogenic health effects. - The RMCs are protective for exposures to multiple chemicals and media. - Because of the limited available toxicological information regarding health risks associated with exposure to lead, the lead RMC was determined from the EPA Integrated Exposure Uptake Biokinetic (IEUBK) Model and other EPA regulations and guidance (Ford 2004). - The RMCs apply to soil, mine waste, sediment and surface water at the Site. - The maximum detected COI concentrations in the mine waste, background soil, sediment, and surface water samples collected during the field investigation were compared to the RMCs for the camper receptor classification. - o Arsenic, lead and mercury were the only COIs to exceed human health RMCs. - The initial risk screening results, shown in Table 1, indicate a high risk to human receptors from exposure to arsenic and mercury in mine waste, and a moderate risk from exposure to lead in the mine waste. - There does not appear to be a human health risk from exposure to surface water or sediment at the Site. #### 3.2 Ecological Risk Screening - Ford developed ecological RMCs for soil from a survey of literature for toxicity data relevant to either wildlife receptors at BLM sites or to closely related species. - o For receptors without available toxicity data, Ford selected data based on phylogenetic similarity between ecological receptors and the test species for which toxicity data were reported. He obtained soil ingestion data for each receptor from a study on dietary soil content of wildlife from the U.S. Fish and Wildlife Service (FWS). - o For receptors without available dietary soil content data, he assumed soil content was equal to that of an animal with similar diets and habits. - The amount of soil ingested by each receptor was estimated as a proportion of their daily food intake. Ford then calculated the food intake in grams for each receptor as a function of body weight based on scaling factors specific to each type of species. - Ford calculated RMCs for metals in soil based upon assumed exposure factors (EF) for the specific receptors and species- and chemical-specific toxicity reference values (TRV). - The TRVs represent daily doses of the metals for each wildlife receptor that will not result in any adverse toxic effects. Ford computed the TRVs for each wildlife receptor/metal combination for which toxicity data were available. - Phylogenetic and intraspecies differences between test species and ecological receptors were accounted for by applying uncertainty factors derived from critical toxicity values. These uncertainty factors were applied to protect wildlife receptors that might be more sensitive to the toxic effects of a metal than the test species. - o In accordance with this system, Ford applied a divisor of two to the toxicity reference dose for each level of phylogenetic difference between the test and wildlife species (in essence, individual, species, genus, and family). - The maximum detected COI concentrations in the mine waste and background soil were compared to ecological RMCs for four potential receptors: deer mouse, mule deer, elk, and robin. - The initial mine waste screening results, shown in Table 1, indicate moderate to extremely high risk to all receptors from
exposure to arsenic, cadmium, lead and mercury. - Copper poses a moderate risk to the mule deer and a high risk to the robin. - Zinc poses a moderate risk to the robin. - There is also moderate risk to the robin from exposure to cadmium, copper and zinc in the background soil. #### 4.0 STREAMLINED HUMAN HEALTH RISK ASSESSMENT - The streamlined human health risk assessment (HHRA) was prepared to assess potential hazards and risks to human receptors from exposure to mine waste and contaminated media at the Site. - The HHRA used analytical data and other information gathered during the field investigation by MSE in June 2008 and site-specific EFs based on the anticipated receptors and future land uses. - Both central tendency exposure (CTE) and reasonable maximum exposure (RME) scenarios were evaluated. - The HHRA was prepared in general accordance with state and federal regulations and guidelines, including: - o Comprehensive Environmental Response and Compensation Liability Act (CERCLA); - o Superfund Amendments and Reauthorization Act (SARA); - o National Oil and Hazardous Substances Pollution Contingency Plan (NCP) 40CFR 300.415(b)(4)(i); - EPA's "Risk Assessment Guidance for Superfund Volume I Human Health Evaluation Manual Part (A)", (EPA 1991); - o EPA's "Exposure Factors Handbook" (EPA 1997a); - o EPA's "Risk Assessment Guide for Superfund, Part E, Supplemental Guidance for Dermal Risk Assessment" (EPA 2004a); and - ODEQ's "Guidance for Conduct of Deterministic Human Health Risk Assessment" (ODEQ 2000a). - The streamlined HHRA process consisted of six steps: - **Step 1** Exposure Assessment - Step 2 Toxicity Assessment - **Step 3** Risk Characterization - **Step 4** Uncertainty Analysis - **Step 5** Hot Spot Assessment - o **Step 6** Development of Risk-based Cleanup Levels - Each step is discussed in the following sections and summary tables are provided at the end of the report. Human health risk calculation tables are provided in Attachment A. #### 4.1 Exposure Assessment - The exposure assessment involved: - o Preparing a conceptual site model (CSM), - o Identifying the potentially exposed populations at the Site, - o Determining the potentially complete exposure pathways, - o Identifying the contaminants of potential concern (COPC), and - o Estimating exposure point concentrations (EPC), and developing a set of EFs and assumptions for use in the risk calculations. #### 4.1.1 Human Health Conceptual Site Model - A human health CSM, shown in Figure 1, was prepared for the Site to provide a framework for assessing risk by identifying the following: - o The environmental setting and contaminants known or suspected to exist at the Site, - o Contaminant fate and transport mechanisms that might exist at the Site, - o Mechanisms of toxicity associated with contaminants and potential receptors, - o Complete exposure pathways that might exist at the Site, and - o Potential exposed populations. - The Pyx Mine CSM was based on information gathered during preparation of the SI and should be representative of current and likely future conditions at the Site. #### 4.1.2 Potentially Exposed Populations - While the Site is in a relatively remote location, there are several historic mines within a 5-mile radius of the Site, and the historic mining town of Greenhorn is about 3 miles southwest of the Site. The population of Greenhorn was reported to be 2 in 2006; however, the area is frequented by seasonal inhabitants and visitors (Cockle 2008). - Although there are no developed recreational areas near the Site, public exploration and recreational use of the Site is likely moderate because of the large number of historic mining operations in the area and ease of access to the Site. - Recreational uses are likely to include hiking, camping, hunting, timber harvesting, firewood cutting, and minerals prospecting. - Future uses of the Site are expected to remain the same as current uses. Residential development of the Site is believed to be unlikely; therefore, the risk of long-term exposure to contaminants at the Site is considered low. - Three primary receptors most likely to visit the Site were evaluated: - o Worker Adult Receptor - Recreationalist Adult Receptor - o Recreationalist Child Receptor #### 4.1.3 Potentially Complete Exposure Routes - Based on the anticipated receptors, the following exposure pathways were evaluated: - o Incidental ingestion of mine waste (waste rock) and sediment; - o Ingestion of surface water as a drinking source; - o Dermal contact with mine waste, surface water, and sediment; and - o Inhalation of mine waste particulates. - Other potentially complete pathways, such as groundwater ingestion, plant ingestion, and fish tissue ingestion were qualitatively considered but not quantified. - o The groundwater pathway at the Site is considered incomplete because there are no groundwater uses at the Site and there does not appear to be any nearby wells that are hydraulically connected to the Site. - Vegetation samples were not collected during the field investigation; however, no palatable species were documented on the Site. It's also unlikely that the Site will be used for agricultural cultivation; therefore, plant ingestion was determined to be a potentially complete but insignificant pathway. - The adit discharge does not support a viable fish habitat; therefore, risks from the ingestion of fish were not quantified. #### 4.1.4 Contaminants of Potential Concern - Analytical results of mine waste, sediment, and surface water samples collected during the field investigation were screened in accordance with EPA guidance (EPA 2001) to identify COPCs. - The screening process consisted of three steps: - o Determining the frequency of detection - o Comparing sample concentrations to background concentrations - o Comparing sample concentrations to established criteria for potential toxicity - Essential nutrients (calcium, iron, magnesium, potassium, and sodium) were not present at concentrations that would pose a threat to human health; therefore, they were screened from further analysis. - **Frequency of Detection Screening** COIs detected in fewer than 5 percent of the samples sitewide for a given media were eliminated from further screening. - o All COIs except cyanide were detected in more than 5 percent of the mine waste samples. - o Cyanide, silver, cadmium, antimony, and selenium were not detected in the sediment sample. - o Copper and iron were the only COIs detected in the surface water sample. - Comparison with Background Concentration Screening COIs with maximum detected concentrations (MDC) below background concentrations were eliminated from further screening. Background UCL₉₀ concentrations were used for mine waste; however, mean background concentrations could not be used for surface water or sediment because no background samples were collected. - o In mine waste, all COIs except cyanide were above background and retained for further screening. - o No background sources were available for surface water or sediment. - Concentration-risk Screening The COI MDCs were compared to the lower of: (1) EPA Region IX Industrial Soil Preliminary Remediation Goals (PRG) (2004b), and (2) Oregon Industrial Maximum Allowable Soil Concentration Cleanup Levels (ODEQ 2000b). - Industrial criteria were used for mine waste and sediment because there are no established criteria for a recreational use scenario and residential development of the Site is believed to be unlikely. However, it should be noted that the industrial criteria are very conservative for this site because they are typically based on an occupational scenario with 250 days of exposure per year, which is much greater than would be expected for recreational use. - o For surface water, the MDCs were compared to the lower of (1) EPA's Recommended Chronic AWQC for human consumption of water and fish (EPA 2006), and (2) State of Oregon Human Health Water AWQC for water and fish consumption (ODEQ 2005). - The concentration risk screening also evaluated potential cumulative effects of individual COIs across multiple media, as well as multiple COIs within each media and across multiple media. - In addition to risk from individual COIs in each media, the concentration-risk screening also evaluated potential cumulative effects from exposure to multiple COIs across each media, as well as from exposure to a single COI across multiple media. - The risk from exposure to multiple COIs across a single medium is evaluated by dividing each single COI risk ratio by the sum of risk ratios for the medium. - o A result greater than 1 divided by the number of risk ratios indicates risk. - The risk from exposure to a COI across multiple media is evaluated by summing the COI's risk ratio for each medium; a total risk ratio greater than or equal to 1, indicates risk. - Results of the screening process are summarized in Table 2. - Three COPCs were identified: arsenic, lead and mercury. - Arsenic was identified as a COPC in all media. - Lead and mercury were identified as COPCs in mine waste and based on exposure to multiple COIs across multiple media. #### 4.1.5 Exposure Point Concentrations • The EPC is used in the risk calculations and is defined as the concentration that a receptor will potentially contact during the exposure period. - o EPCs were estimated for each COPC from the analytical results of samples collected during the field investigation. - o For the RME scenario, UCL₉₀ concentrations were used for the EPC because of the uncertainty associated with estimating the true average concentration at a Site; however, because of the relatively small data sets and non-parametric data distribution, the computed UCL₉₀ concentrations for some COPCs exceeded the MDC. In those instances, the MDC was used as the EPC. - o For the CTE scenario, the arithmetic mean concentration was used as the EPC for all media in accordance with EPA guidance (EPA 1991). - The EPCs
used in this HHRA are summarized in Table 3. #### 4.1.6 Exposure Factors and Assumptions - EFs are assumed variables that are used with EPCs in the risk characterization equations to calculate contaminant exposures based on receptor body weight, exposure frequency and duration, averaging time, intake rates, chemical bioavailability, and other factors. - The EFs used in the HHRA were derived from a combination of site-specific conditions and standard default values presented in risk assessment guidance documents (EPA 1997a & 2004a, ODEQ 2000a) and are summarized in Table 4. #### **4.2** Toxicity Assessment - The toxicological properties of COPCs identified in the exposure assessment were evaluated to determine the types and severity of potential health hazards associated with each COPC. - Toxicological values for use in the risk equations were obtained from: - o EPA's Integrated Risk Information System (IRIS, EPA 2008) - o Health Effects Assessment Summary Tables (HEAST, EPA 1997c) - U.S. Department of Energy's (DOE) Risk Assessment Information System (RAIS, DOE 2008) - Although subchronic exposures may be most representative of actual exposure times at the Site, toxicity values for chronic exposure, i.e., from 7 years to a lifetime, were used to be conservative. - The non-carcinogenic and carcinogenic toxicity values are summarized in the human health risk calculation tables in Attachment A. #### 4.3 Risk Characterization Potential non-carcinogenic hazards, carcinogenic risks, and lead risks to human receptors at the Site were estimated using the EPA risk assessment methodology and equations presented in the following subsections (EPA 1991). #### 4.3.1 Chronic Daily Intake - The chronic daily intake (CDI) represents the estimated daily exposure in milligrams per kilogram per day (mg/kg-day) to a contaminant at the Site based on site-specific EFs and other parameters. - CDIs are calculated for each exposure pathway and media using the following equations: Ingestion: $$CDI = \frac{CS \times IR \times EF \times ED \times CF}{BW \times AT}$$ Dermal Contact (soil): $$CDI = \frac{CS \times SA \times SSAF \times DAF \times EV \times EF \times ED \times CF}{BW \times AT}$$ Dermal Contact (water): $$CDI = \frac{CS \times SA \times Kp \times EV \times Tev \times EF \times ED \times CF}{BW \times AT}$$ Inhalation: $$CDI = \frac{CS \times IN \times EF \times ED}{BW \times AT \times PEF}$$ Where: CS = Contaminant concentration (mg/kg or milligram per liter [mg/L]) IR = Ingestion rate (milligram per day [mg/day]) EF = Exposure frequency (day per year) ED =Exposure duration (year) EV = Events per day *Tev* = Time per event (hour/event) CF = Conversion factor (kg/mg or liter per cubic centimeter [L/cm³]) BW = Body weight (kg) AT =Averaging time (day) DAF = Dermal absorption fraction (unitless) SA = Skin surface area (square centimeter [cm²]) SSAF = Soil to skin adherence factor (milligram per square centimeter per day [mg/cm²/day]) Kp = Dermal permeability coefficient (cm/hr) IN = Inhalation rate (cubic meter per day [m³/day]) PEF = Particulate emission factor (cubic meter per kilogram [m³/kg]) #### 4.3.2 Non-carcinogenic Hazards - Non-carcinogenic hazards are evaluated by comparing the CDIs for each exposure pathway and media with EPA-established reference doses (RfD). - RfDs are COPC-specific toxicological values developed by the EPA to represent routespecific estimates of the safe dosage for each COPC over a lifetime of exposure. - o Potentially adverse health affects can occur if the CDI exceeds the RfD. - o RfDs can be classified as chronic or subchronic depending on the length of exposure. - Although subchronic RfDs may be more representative of actual site conditions, chronic RfDs represent the highest average daily exposure to a human receptor that will not cause adverse health effects during their lifetime; therefore, to be conservative chronic RfDs were used. - A non-carcinogenic Hazard Quotient (HQ) is computed for each COPC and exposure pathway by dividing the CDI by the RfD: $$Non-carcinogenic HQ = \frac{CDI}{RfD}$$ Where: CDI = Chronic daily intake; the estimated exposure over a given time RfD = Reference dose; the exposure level above which represents potential adverse health effects - Individual HQs are determined for all COPCs in each exposure pathway. - HQ or HI values greater than 1 indicate the potential for adverse health effects because the estimated intake exceeds the safe dosage (EPA 1991). - Oregon Administrative Rule (OAR) 340-122-0115 defines the "acceptable risk level for human exposure to non-carcinogens" as an HI of less than or equal to 1 (ODEO 2000a). - Generally, if two or more COPCs have the same target organ or similar effects, their HQs are summed to determine a HI. For example, two COPCs that both have an effect on the liver would be summed into an HI. - O If one COPC affects the liver and the other COPC affects the central nervous system (CNS), their affects are not considered additive and their HQs are usually not summed into an HI. However, when there is a carcinogenic COPC (such as arsenic) at high concentrations, carcinogenic risk will typically drive the human health risk and non-carcinogenic hazards will not be a factor. - o Therefore, because arsenic is present at relatively high concentrations at this Site, the individual HQs were conservatively summed into an HI without regard for the target organ. #### 4.3.3 Carcinogenic Risks - The carcinogenic risk from exposure to a COPC is expressed in terms of the probability that an exposed receptor will develop cancer over their lifetime. - Carcinogenic risks are estimated by multiplying the CDIs by COPC-specific slope factors (SF) developed by the EPA: $Carcinogenic Risk = CDI \times SF$ Where: *CDI* = Chronic daily intake averaged over a lifetime; i.e., the estimated lifetime exposure at the Site SF = Slope factor; the upper-bound estimate of probability of cancer per unit of intake over a lifetime - The SF converts the contaminant intake to a risk of developing cancer from the exposure (i.e., ECR). SFs are chemical- and route-specific and represent an upper bound individual lifetime ECR - The ECR from each COPC in an exposure pathway are summed to determine the cumulative risk for each pathway and the cumulative risks from each pathway are summed to determine the overall site risk. - o ECRs greater than 1.E-06 indicate carcinogenic risk; however, the EPA suggests considering a range of ECRs from 1.E-06 to 1.E-04 when determining whether risks warrant a removal action (EPA 1991). - OAR 340-122-0115 defines the "acceptable risk level for human exposure to individual carcinogens" as an ECR of less than or equal to 1.E-06 (ODEQ 2000a). #### 4.3.4 Lead Risks - Risks from exposure to lead cannot be quantified using standard risk assessment algorithms because the EPA has not established lead RfDs and SFs. - The EPA currently recommends two models (IEUBK and Adult Lead Methodology [ALM]) for assessing lead risk based on the receptor age group; however, both models were developed to assess exposures under chronic, steady-state conditions such as a working environment, school, or residence (EPA 2002 and 2005a). - The models are not intended to be used for acute, short-term exposures such as those associated with occasional recreational use of a remote site. - o Because exposures at the Site are expected to be short-term and occasional, the lead exposure models were not used and lead risks were not quantitatively evaluated. - Therefore, lead risks were qualitatively evaluated by comparing the maximum detected lead concentrations at the Site to EPA and Oregon State screening criteria. - Two mine waste samples from the tailings impoundment contained lead concentrations above EPA's Industrial Soil PRG (800 mg/kg, EPA 2004b); however, both samples were well below Oregon's Industrial Maximum Allowable Soil Concentration Cleanup Level (2,000 mg/kg, ODEQ 2000b). Therefore, lead does not appear to pose a human health risk at the Site. #### 4.4 Uncertainty Analysis • The estimates of exposure, non-carcinogenic hazard, and carcinogenic risk presented in this HHRA are subject to varying degrees of uncertainty from a variety of sources, including site data, exposure assessment, and risk characterization. #### 4.4.1 Site Data - The size of the data set, sample locations, and sample analyses can all contribute uncertainty to the risk assessment. - o In general, smaller data sets lend more statistical variability to estimates of contaminant concentrations and may over- or underestimate the true mean or maximum concentration. - Also, background concentrations were based on very small data sets (four or fewer samples) and may not be representative of actual background conditions. Use of these background concentrations to screen COIs may result in screening out potential contaminants that could be above true background levels. - The intent of sampling during a field investigation is typically to determine metals concentrations in areas of suspected contamination, such as mine waste piles and adit discharges. - Based on the methodology used for sample collection during the field investigation, the samples are expected to be biased to the highest concentrations present on the Site and do not represent an average Site concentration. Therefore, exposure doses based on the results of these non-random samples are expected to be biased to the upper end of the range of exposures at the Site. - The analytical suite was limited to COIs typically found at other mine sites in the region; risks from exposure to organics at this Site were not characterized in this HHRA. ## 4.4.2 Exposure Assessment - Many of the factors used to estimate exposure rates at the Site are standard assumptions based on EPA HHRA guidance values and may not accurately describe future site conditions or uses. - o The assumed receptors were limited to an adult worker and adult and child
recreationalists. - The recreational exposure frequencies are based on very limited use because of the remoteness of the Site and the absence of nearby developed recreational areas. However, the assumed exposure duration of 30 years for the adult under the RME scenario may overestimate actual use since it is unlikely that a recreationalist will revisit the Site for 30 consecutive years. - The anticipated recreational activities do not generally result in significant dermal contact or ingestion of sediment. Inclusion of these exposure pathways likely contributes additional conservatism to the HHRA. - It is inherently assumed that future COPC concentrations will remain the same as current concentrations. ## 4.4.3 Toxicity Assessment • Uncertainties are inherent in toxicity factors because of several factors, including statistical extrapolation, population variability, and limited biological and epidemiological studies. These uncertainties may contribute to under- or overestimation of potential risks and hazards. #### 4.4.4 Risk Characterization - The standard algorithms used to calculate the contaminant intakes and associated health risks and hazards add uncertainty to the risk assessment. - The algorithms assume the additivity of toxic effects for multiple contaminants and do not account for synergistic or antagonistic effects. - o Concurrent exposure to multiple pathways by a single receptor and the associated cumulative risks and hazards also is assumed which likely overestimates actual exposures. - o The algorithms also do not account for factors such as absorption or matrix effects. ## 4.4.5 Lead Risk - Because of the lack of established quantitative reference data for lead, potential health risks from exposure to lead at the Site were not quantified; therefore, the potential risks were qualitatively evaluated by comparing lead concentrations in mine waste and surface water samples to suggested screening values and may or may not be representative of actual risks. - The EPA screening value (Region IX Industrial Soil PRG EPA 2004b) is based on a worker scenario with 250 days of exposure and application of this screening level should provide a very conservative estimate of lead risk at the Site where the adult recreationalist exposure is based on 30 days per year under the RME scenario. #### 4.5 Summary of Potential Human Health Risks - The estimated non-carcinogenic hazards and carcinogenic risks from exposure to COPCs at the Site are summarized in Table 5. - o The estimated non-carcinogenic hazards were compared to the EPA and Oregon acceptable level of HI ≤ 1 (EPA 1991, ODEQ 2000a). - The results indicate minimal (i.e. $HI \le 1$) non-carcinogenic hazard for all receptors under both the CTE and RME scenarios. - The estimated carcinogenic risks from exposure to COPCs at the Site were compared with EPA's suggested screening ECR range of 1.E-06 to 1.E-04 (EPA 1991), and ODEQ's acceptable carcinogenic risk level of \leq 1.E-06 for a single carcinogen (ODEQ 2000a). - The results indicate minimal carcinogenic risk (<1.E-06) under the CTE scenario, and a moderate carcinogenic risk to all receptors under the RME scenario. - The total cumulative ECR for the child recreationalist was 1.E-05 under the RME scenario. - The total cumulative ECR for the adult recreationalist was 8.E-06 under the RME scenario. - The total cumulative ECR to the adult worker was 8.E-05 under the RME scenario. - Incidental ingestion of and dermal contact with arsenic in the mine waste are the most significant exposure pathways and contribute the majority of carcinogenic risk at the Site. - O Dermal contact with and ingestion of surface water and sediment, and inhalation of particulates from the mine waste contributed minimally to the overall risk and, therefore, are not considered to be significant exposure pathways at the Site. - Human health risks resulting from exposure to lead at the Site were not quantified because: (1) the EPA has not established quantitative reference data for lead, and (2) the current lead exposure models are based on chronic long-term exposures and are not intended for assessing risk from occasional short-term exposures. - O Therefore, the potential risks from exposure to lead were qualitatively evaluated by comparing lead concentrations in mine waste, sediment, and surface water samples to establish suggested screening levels for the protection of human health. - The EPA has not specified a hazardous waste threshold value for total lead in soil and has not established a drinking water maximum contaminant level (MCL) for lead; however, it suggests lead screening levels of 800 mg/kg for industrial soils and 15 micrograms per liter (μg/L) for drinking water (EPA 2004b). - The maximum detected lead concentration in mine waste at the Site was 1,210 mg/kg, which is above the EPA Region IX Industrial Soil PRG of 800 mg/kg (EPA 2004b), but well below Oregon's Industrial Maximum Allowable Soil Concentration Cleanup Level of 2,000 mg/kg (ODEQ 2000b). - In sediment, the lead concentration was only 2.9 mg/kg, which is well below the screening level. - In surface water, lead was not detected in the sample. - There does not appear to be a significant human health risk from exposure to lead at the Site. ## 4.6 Hot Spot Assessment - Hot spots are defined by Oregon's Environmental Cleanup Rules (OAR 340-122) as areas where the contamination is "highly concentrated, highly mobile, or cannot be reliably contained" (ODEQ 1998). - o These hot spots often cover a relatively small area but contribute to a large percentage of the overall site contamination and exposure risk. - OAR 340-122 also defines "highly concentrated" as concentrations corresponding to a non-carcinogenic HQ of 10 or an ECR of 1E-04 (ODEQ 2000a). - Results of the HHRA indicate potential significant human health risks at the Site from exposure to arsenic in the mine waste; therefore, a hot spot assessment was conducted to identify specific areas contributing a large percentage of the overall site risk. - O A hot spot concentration for arsenic in mine waste was back-calculated using the HHRA risk equations and an acceptable ECR of 1.E-04 and a non-cancer HI of 10 for the most sensitive receptor (adult worker). The hot spot risk levels (HI = 10 and ECR = 1.E-04) are entered into the risk equations and a corresponding hot spot arsenic concentration is back-calculated. - o The arsenic hot spot concentration for soil at the Site was calculated to be 460 mg/kg. - Areas where mine waste samples contained arsenic concentrations exceeding the calculated hot spot concentrations are considered to be hot spots. - o No mine waste samples exceeded the arsenic hot spot concentration and no areas were identified as hot spots at the Site. ## 4.7 Human Health Risk-based Cleanup Levels - Because results of the HHRA indicated potential significant human health risks at the Site, a risk-based cleanup level for arsenic was developed for mine waste at the Site. - A cleanup level for arsenic in mine waste was back-calculated using the HHRA risk equations and an acceptable non-carcinogenic HI of ≤ 1 and a carcinogenic ECR of 1.E-05 for the most sensitive receptor (adult worker) under the RME scenario. The cleanup risk level (HI = 1 and ECR = 1.E-05) is entered into the risk equations and a corresponding arsenic cleanup concentration is back-calculated. - No cleanup levels were established for surface water because they typically default to state or federal water quality criteria, such as EPA MCLs, and surface water does not pose a human health risk at the Site. Similarly, cleanup levels were not established for sediment at the Site. - The risk-based cleanup level is summarized in Table 6. - O Arsenic was above the mine waste cleanup level (46 mg/kg) in a total of five mine waste samples from two different areas: - Waste rock pile WR1, maximum detected arsenic concentration = 62.9 mg/kg - Tailings impoundment, maximum detected arsenic concentration = 364 mg/kg ## 5.0 STREAMLINED ECOLOGICAL RISK ASSESSMENT - A streamlined ecological risk assessment (ERA) was completed to assess potential risks to ecological receptors from exposure to waste rock and contaminated media at the Site. - The ERA was conducted in general accordance with state and federal regulations and guidelines, including: - o CERCLA; - o SARA; - o NCP 40CFR 300.415(b)(4)(i); - EPA's "Risk Assessment Guidance for Superfund Volume II Environmental Evaluation Manual," (2001); - EPA's "Region 10 Supplemental Ecological Risk Assessment Guidance for Superfund," (1997b); - o EPA's "Guidelines for Ecological Risk Assessment" (EPA 1998); - ODEQ's "Guidance for Ecological Risk Assessment," (2001); and - o Oregon Administrative Rules (OAR) 340-122-084, Sections 010 through 115. - The streamlined ERA consists of two levels: - Level 1 Scoping ERA: Qualitatively determines whether there are potential ecological receptors or exposure pathways at the Site and involves examining the ecological setting and identifying sensitive environments, T&E species, and ecological stressors. - o Level 2 Screening ERA: Involves reviewing exposure pathways and receptors present at the Site, determining assessment and measurement endpoints, identifying contaminants of potential ecological concern (CPEC), calculating EPCs, characterizing ecological risks, and evaluating uncertainties associated with the ERA. #### 5.1 Level 1 Scoping Ecological Risk Assessment - The objective of the Level 1 Scoping ERA is to qualitatively determine whether there are any potential ecological receptors or exposure pathways at the Site. - It requires an examination of the ecological setting of the Site, presence of sensitive environments, presence of T&E species, ecological stressors (i.e., COIs), and the development of an ecological Conceptual Site Exposure Model (CSEM). - The Level 1 Scoping ERA consisted of three steps: - o Step 1 Identify ecological setting, sensitive
environments, and T&E species - o **Step 2** Identify COIs - o Step 3 Develop an ecological CSEM ## 5.1.1 Ecological Setting, Sensitive Environments, and T&E Species ## • Ecological setting: - Located in the Wallowa-Whitman National Forest within the Blue Mountains Ecoregion, in a small drainage that ranges in elevation from 5,600 to 5,800 feet amsl. The Site is dry and there is no flowing water; however, there is a seasonal wet meadow south of the Site about 200 feet from the tailings impoundment. - o Terrestrial habitats in vicinity of the Site include moderate convex slopes. - o An ODEQ ecological scoping checklist was completed by MSE during the field investigation conducted in June 2008 and is included in Attachment C. #### • Sensitive Environments: - A sensitive environment is defined in OAR 340-122-115 as, "an area of particular environmental value where a hazardous substance could pose a greater threat than in other non-sensitive areas. Sensitive environments include but are not limited to: critical habitat for federally endangered or threatened species; National Park, Monument, National Marine Sanctuary, National Recreational Area, National Wildlife Refuge, National Forest Campgrounds, recreational areas, game management areas, wildlife management areas; designated federal Wilderness Areas; wetlands (freshwater, estuarine, or coastal); wild and scenic rivers; state parks; state wildlife refuges; habitat designated for state endangered species; fishery resources; state designated natural areas; county or municipal parks; and other significant open spaces and natural resources protected under Goal 5 of Oregon's Statewide Planning Goals." - Based on this definition, there are no sensitive environments within 2 miles of the Site. ## T&E Species: - o T&E species are those listed as threatened or endangered under the federal Endangered Species Act 16 U.S.C. Section 1533, or classified as threatened or endangered by the State Fish and Wildlife Commission under Oregon Revised Statute 496.171-496.192. - Information regarding T&E species and SOC for wildlife and plant species occurring in Blue Mountains Ecoregion was obtained from the Oregon Department of Fish and Wildlife (ODFW 2008) and the Oregon National Heritage Program (ONHP 2007). - Animal and plant species listed as T&E within the Wallowa-Whitman National Forest and specifically Grant County are listed in Attachment B and include the bald eagle and the Canada lynx. No T&E species are documented as inhabiting the Site and none were observed during the field investigation conducted by MSE in June 2008. Additionally, because of the small size of the Site, it is likely the Site represents little more than a fraction of the aforementioned species' habitat. ## 5.1.2 Contaminants of Interest - Identification of COIs for ecological receptors requires a separate process than used for the HHRA because while some contaminants may not present a risk to human health, they may pose an ecological risk. - A preliminary list of COIs was identified based on analytical results and a potential risk to ecological receptors: antimony, arsenic (V and total), cadmium, chromium (total), copper, iron, lead, mercury, nickel, selenium, silver, and zinc. - During the Level 2 Screening ERA discussed in Section 5.2, COIs are examined further to identify CPECs posing risk to ecological receptors at the Site. ## 5.1.3 Ecological Conceptual Site Exposure Model - An ecological CSEM illustrates the general understanding of the sources of contamination, release and transport mechanisms, impacted exposure media, potential exposure routes, and ecological receptors at the Site. - Like the human health CSM, the CSEM provides a framework for assessing risk by identifying the following: - o Environmental setting and contaminants known or suspected to exist at the Site - o Contaminant fate and transport mechanisms at the Site - o Mechanisms of toxicity associated with contaminants and potential receptors - o Complete exposure pathways the Site - Potentially exposed populations - The Pyx Mine CSEM, shown in Figure 2, is intended to be representative of current and likely future conditions at the Site. - o The primary source of CPECs at the Site is the waste rock piles. - Precipitation could result in the following release/transport mechanisms from the piles of waste rock: runoff, leaching, percolation, or infiltration into surface soils, subsurface soils, or groundwater. - o Therefore, waste rock and soil are the principal potential exposure media at the Site. - Because of the intermittent presence of surface water in the wet meadow, there is also a slight chance of exposure to contaminated surface water and sediment at the Site. ## 5.2 Level 2 Screening Ecological Risk Assessment - The Level 2 Screening ERA involves evaluating data collected during the field investigation and identifying those contaminants and media that pose potential risks to ecological receptors at the Site. - The Level 2 Screening ERA consisted of six steps: - o Step 1 Summarizing the potential exposure pathways and receptors present at the Site - o Step 2 Identifying assessment and measurement endpoints - o **Step 3** Calculating EPCs - o **Step 4** Identifying CPECs - o Step 5 Characterizing ecological risks - o **Step 6** Evaluating uncertainties # 5.2.1 Potential Exposure Pathways and Receptors - Potential ecological exposure pathways at the Site and evaluated in this ERA include: - o Incidental ingestion of soil (waste rock) and sediment; - o Direct contact with soil (waste rock), sediment, and surface water; and - o Ingestion of surface water. - Potential ecological receptors at the Site are expected to include terrestrial wildlife (plants, birds, invertebrates, reptiles and amphibians, and mammals) and aquatic invertebrates. Fish are not expected onsite because the Site does not provide viable fish habitat. ## 5.2.2 Ecological Endpoints - Identification of ecological endpoints guides the completion of the risk characterization portion of the ERA. - Assessment and measurement endpoints for this ERA were developed based on the CSEM for the Site. - o The EPA defines an assessment endpoint as a "formal expression of an actual environmental value to be protected... an environmental value which would indicate a need for remediation." - The assessment endpoints for this ERA included survival and reproductive success of terrestrial receptors (invertebrates, birds, mammals, and vegetation). - The EPA defines a measurement endpoint as a "quantitative expression of an observed or measured effects of a hazard; and, these measurable environmental characteristics are related to the valued characteristics chosen as assessment endpoints." - Typically, the measurement endpoint will dictate the type of samples and/or data to be collected and assessed to address the affect of stressors on the ecological receptors. - However, because the data has already been collected, the measurement endpoint for this ERA consisted of a comparison of the measured concentrations of the COIs in soil, waste rock, surface water, and sediment to their respective ecological risk-based screening level values (SLV). ## 5.2.3 Exposure Point Concentrations - Ecological receptors do not experience their environment on a "point" basis; therefore, it is necessary to convert measured data from single sample points into an estimate of concentration over their habitat to conduct an appropriate risk screening. - o For this ERA, EPCs were based on either the MDC or UCL₉₀ concentration from the analytical results, depending on the ecological receptor as suggested by ODEQ ecological risk assessment guidance (2001) and are as follows: - For invertebrates (such as worms) and plants, the MDC was used as the EPC, and - For birds, aquatic life, and mammals, the UCL₉₀ was used as the EPC. - In some cases, because of the small sample number, the UCL_{90} was unable to be calculated. In those cases, the MDC was used as the EPC. ## 5.2.4 Contaminants of Potential Ecological Concern - The COIs identified in the Level 1 Scoping ERA were screened through four processes to identify CPECs: - o Preliminary screening - o Chemistry-toxicity screening - o Bioaccumulation screening - o SLV availability screening ## 5.2.4.1 Preliminary Screening - In accordance with EPA guidance (1997b) and ODEQ guidance (2001), the COIs identified in the Level 1 Scoping ERA were screened and removed from further analysis if they exhibited one or more of the following characteristics: - o Qualified as an essential nutrient and did not have a media-specific ODEQ Level II SLV (ODEQ 2001), - o Were detected in fewer than 5 percent of the samples by media type, or - o Were present in concentrations below background concentrations. - The preliminary screening results are summarized in Tables 7 through 10. ## 5.2.4.2 Chemistry-toxicity Screening - COIs remaining following the preliminary screening were subjected to chemistry-toxicity screening which involved assessing potential ecological risks by comparing the EPCs to ecological risk-based SLVs. - When available, SLVs were obtained from ODEQ's Level II SLVs for Plants Invertebrates, and Wildlife (2001). SLVs were also obtained from the EPA for comparison. - A chemistry-toxicity screen was performed based on the following conditions: - o Exposure to a single COI in an exposure medium, - o Exposure to multiple COIs in an exposure medium, and - o Exposure to individual COIs in multiple exposure media. - Potential ecological risk from exposure to a single COI in an exposure medium was assessed by calculating contaminant-specific risk ratios (T_{ij}). Risk ratios for each COI were calculated using the following equation: $$T_{ij} = \frac{C_{ij}}{SLV_{ij}}$$ Where: T_{ii} = Risk ratio of COI i in medium j C_{ii}^{ν} = Contaminant concentration of COI *i* in medium *j* (mg/kg or mg/L) SLV_{ii} = Screening level value for COI *i* in medium *j* (mg/kg or mg/L)
- The risk ratios were compared to receptor-specific risk ratios (Q-factors) to evaluate potential ecological risk. - o In general, higher risk ratios present a greater likelihood that a CPEC concentration will adversely affect ecological receptors. - Risk ratios greater than 1 (Q > 1) indicate potential risk for protected (i.e., federally listed) T&E species. - Risk ratios greater than 5 (O > 5) indicate potential risk to non-protected receptors. - No T&E species are documented as inhabiting the Site and none were observed during the field investigation conducted by MSE in June 2008; therefore, a Q-factor of 5 was used for mammals, birds, plants, invertebrates, and aquatic life. If $T_{ii} \ge Q$ retain COI i as a CPEC in medium j, where: T_{ij} = Risk ratio of COI i in medium jQ (Receptor-specific risk ratio) = 5 for non-protected species (invertebrates, birds, mammals, and aquatic life) For exposure to multiple COIs in a single exposure medium, the potential ecological risk was assessed by calculating the ratio of a contaminant-specific risk ratio to the overall risk (sum of all contaminant-specific risk ratios) presented in a medium: If $$\frac{T_{ij}}{T_i} \ge \left(\frac{Q}{N_{ij}}\right)$$ retain COI *i* as a CPEC in medium *j* Where: T_{ij} = Risk ratio of COI i in medium j T_j = Sum of risk ratios (T_{ij}) from all COIs to each receptor group Q = Receptor-specific risk ratio, = 5 for non-protected species N_{ii} = Number of COIs with risk ratios (T_{ii}) for each receptor group If a COI was detected in multiple media, it was retained as a CPEC if the sum of risk ratios exceeded the receptor-specific risk ratio: If $$\sum_{i=1}^{j} T_{ij} \ge Q$$ retain COI *i* as a CPEC Where: T_{ij} = Risk ratio of COI i in medium j Q = Receptor-specific risk ratio, = 5 for non-protected species - The results of the chemistry-toxicity screen are presented in the ecological risk calculation tables in Attachment B, and summarized below according to exposure media. The screening results and identified CPECs are presented in Tables 7 through 10. - Waste rock: Four CPECs were identified in waste rock from single COI risk ratios: iron, lead, mercury, and selenium. Iron and mercury also showed risk from multiple COIs. Five additional CPECs were retained because of the lack of SLVs: antimony, arsenic (V and total), chromium total, and silver. - o Surface Water: No CPECs were identified in surface water from single or multiple COI risk - **Sediment:** Only zinc was identified as a CPEC in sediment; however, arsenic (total) and mercury were retained as CPECs because of the lack of SLVs. ## 5.2.4.3 Bioaccumulation Screening - According to OAR 340-122-084(3)d, special attention must be given to COIs that are, or are suspected of being, persistent bioaccumulative toxins (such as mercury). - Bioaccumulative toxins can compromise food chains and induce adverse effects in higher trophic level species. - In the suite of COIs identified for this ERA, metals with the most bioaccumulative potential in each medium include the following: - o Waste rock: cadmium, copper, mercury, selenium, silver, and zinc o Sediment: zinc o Surface water: copper ## 5.2.4.4 SLV Availability Screening - In some instances, SLVs were not available for a given COI-media-receptor combination. - Because estimating the toxicity or bioaccumulative potential of the COI was not possible, the COI was retained as a potential CPEC. - The COIs retained as CPECs because of the lack of SLVs are shown in Tables 7 through 10. ## **5.3** Ecological Risk Characterization - The results of the CPEC screening discussed above provide an approximate level of potential ecological risk at the Site. - Risk characterization is comprised of describing the risks to ecological receptors and the uncertainties in the ERA. - o The objective of the ecological risk description is to assess whether the predicted risks are likely to occur at the Site. - The objective of the uncertainties analysis is to examine the data gaps or sources of variability in the ERA process and whether these uncertainties underestimate or overestimate the ecological risks at the Site. The uncertainty evaluation is described in Section 5.4 of this report. - The ecological risk ratio calculations are presented in Attachment B, and the results are summarized in Table 11. #### 5.3.1 Mine Waste - Ecological risk calculations for mine waste at the Site indicate the following: - Iron, lead, and mercury are the most significant CPECs because they pose a potential threat to more than one ecological receptor group. - Based on an acceptable risk ratio of Q = 5 for non-protected species, no CPECs were determined to pose a potential threat to mammals. - Five CPECs were identified for mammals because of the lack of SLVs: arsenic (V and total), chromium (total), iron, and silver. - O Two CPECs pose a risk ratio to birds based on an acceptable risk ratio of Q = 5 for non-protected species: lead (Q = 65) and mercury (Q = 100). - Six CPECs were identified for birds because of the lack of SLVs: antimony, arsenic (V and total), chromium (total), iron, and silver. - O Two CPECs pose a risk ratio to invertebrates based on an acceptable risk ratio of Q = 5 for non-protected species: iron (Q = 143) and mercury (Q = 3,750). - Four additional CPECs were identified for invertebrates because of the lack of SLVs: antimony, arsenic (V and total), and chromium (total). - Four CPECs pose a risk to plants based on an acceptable risk ratio of Q = 5 for non-protected species: iron (Q = 2,850), lead (Q = 24), mercury (Q = 1,250), and selenium (Q = 6). - Three additional CPECs were identified for plants because of the lack of SLVs: arsenic (V and total), and chromium (total). - o Iron posed a multiple COI risk to plants and mercury posed a multiple COI risk to invertebrates. - No other CPECs posed a multiple COI risk to receptors. ## 5.3.2 Surface Water - Ecological risk calculations for surface water at the Site indicate the following: - Based on an acceptable risk ratio of Q = 5 for non-protected species, no CPECs were identified in surface water as posing a risk to birds, mammals, or aquatic life from single or multiple COI risk ratios. #### 5.3.3 Sediment - Ecological risk calculations for sediment at the Site indicate the following: - Zinc was identified as posing a risk of bioaccumulation in aquatic life based on an acceptable risk ratio of Q = 5 for non-protected species (Q = 11) - Arsenic (total) was retained as both a freshwater sediment and bioaccumulation CPEC because of the lack of SLVs. - Mercury was retained as a bioaccumulation CPEC because of the lack of an SLV. - o No other CPECs were identified as posing a risk from direct exposure or bioaccumulation. ## 5.4 Uncertainty Evaluation - There are several sources of potential uncertainty associated with this ERA. - These sources and their potential impact on the prediction of potential risks to ecological receptors at the Site are discussed below. #### 5.4.1 Sample Data - The selection of sampling media, sample locations, quantity of samples, sampling procedures, and sample analysis introduce some uncertainties into this ERA. - Time and monetary restraints limit the number of samples that can be collected; therefore, sample locations are selected based on knowledge of anticipated presence of particular contaminants. - Overall, the data used in this ERA were generally collected from areas with expected elevated metals concentrations. As a result, this assessment likely overestimates the risk posed to ecological receptors at the Site. ## 5.4.2 Screening Level Values - The ecological risk-based SLVs used in this ERA are intended to be no-observed-adverse-effects-levels (NOAEL), with the exception of sediment SLVs. - Ecological effects occur at some concentration between the NOAELs and the lowest-adverse- - effects-levels (LOAEL); therefore, concentrations exceeding the SLV do not necessarily constitute a "real" risk for ecological receptors. - Thus, use of NOAEL-based SLVs results in an overestimation of actual ecological risks at the Site. - The lack of established SLVs for several COIs was another source of uncertainty in the ERA. COIs retained as CPECs because of the lack of SLVs rather than because of high-risk ratios may result in an overestimation of the overall potential for ecological risk at the Site. #### 5.4.3 CPEC Selection - No surface water or sediment background samples were collected; thus, no CPEC background concentration screening for sediment was conducted. - As a result, inclusion of contaminants that may actually be below background levels during the screening process may result in overestimating actual risks. - In addition, the use of the MDC or UCL₉₀ as the EPC may inherently introduce conservatism and contribute to overestimation of risk at the Site. ## 5.4.4 Home Range - The use of SLVs assumes that the receptor's habitat is restricted to the affected area represented by the EPC. - These areas typically offer lower habitat quality compared to adjoining habitat and it is unlikely that a receptor would limit its habitat strictly to these areas. - o The home range for most birds and mammals covers an area much larger than the Site. - Because of the relatively small area of the piles of waste rock, the use of the SLVs likely overestimates the actual risk. ## 5.5 Summary of Potential Ecological Risks - Results of the streamlined ERA indicate potential risk to ecological receptors at the Site from all media. - Risks from mine waste: - o Plants are the most susceptible ecological group to metal concentrations in the soil and waste rock piles. - The primary CPECs for the soil-plant combination exhibit elevated concentrations across the Site or have the potential to bioaccumulate and include iron, lead, mercury, and selenium. - The metal with the highest risk ratio and thus poses the highest risk to plants was iron (Q = 2.850) - Arsenic (V and total) and
chromium total were retained as CPECs because of the lack of SLVs. - o The primary CPECs for terrestrial invertebrates are iron and mercury. - Mercury poses the highest risk to terrestrial invertebrates (Q = 3,750). - Antimony, arsenic (V and total), and chromium total were retained CPECs because of the lack of SLVs. - o The primary CPECs for birds are lead and mercury. - Mercury poses the highest risk to birds (Q = 100). - Antimony, arsenic (V and total), and chromium total were retained CPECs because of the lack of SLVs. - \circ Risk posed to mammals from exposure to mine waste is not elevated (Q < 5). - However, five metals (arsenic [V and total], chromium total, iron, and silver) were retained as CPECs because of the lack of SLVs. - Risks from surface water: - \circ Risk posed to birds, mammals, and aquatic life from exposure to contaminated surface water is not elevated (Q < 5). - Risks from sediment: - Only zinc was identified as posing a risk to aquatic receptors from bioaccumulation. - No CPECs were identified as posing a risk to aquatic receptors from direct exposure. - o Arsenic (total) and mercury were also retained as CPECs because of the lack of SLVs. - The risks identified as part of this assessment appear to be limited to individual receptors and there does not appear to be significant population-level risks. - While individual receptors may be at risk from exposure to CPECs at the Site, their populations are unlikely to be significantly impacted in the vicinity of the mine because it is unlikely that entire populations would reside entirely within the contaminated areas of the Site - o In the case of mammals, birds, and terrestrial invertebrates, it should be noted that these affected areas typically offer lower habitat quality compared to adjoining habitat; therefore, it is unlikely that a receptor would limit its habitat strictly to these areas. ## 6.0 CONCLUSIONS - Results of the streamlined RAs indicate potential risks to both human and ecological receptors at the Site - The HHRA indicates carcinogenic risk from exposure to arsenic in the mine waste at the Site. - o Three human health COPCs were identified: arsenic, lead and mercury. - o The most significant exposure pathway is ingestion of and dermal contact with the mine waste. - o Inhalation of particulates from the mine waste, incidental ingestion and dermal contract with surface water and sediment at the Site contribute minimal risk and are insignificant pathways. - A hot spot assessment was completed and a hot spot concentration for arsenic in soil was back calculated using the human health risk equations based on the most sensitive receptor (adult worker) under the RME scenario and a hot spot carcinogenic risk level of 1.E-04 for total cumulative risk. - No mine waste samples exceeded the arsenic hot spot concentration of 460 mg/kg. - A human health risk-based cleanup level was calculated for arsenic in soil based on the most sensitive receptor (adult worker) under the RME scenario and an acceptable carcinogenic risk level of 1.E-05 for total cumulative risk. - o Five mine waste samples from two areas exceeded the arsenic cleanup level of 46 mg/kg: - Waste rock pile WR1, maximum detected arsenic concentration = 62.9 mg/kg - Tailings impoundment, maximum detected arsenic concentration = 364 mg/kg - Removal of mine waste with arsenic concentrations exceeding the cleanup level should significantly reduce both the overall human health and ecological risk at the Site. - The total volume of waste rock in the two areas exceeding cleanup levels is estimated to be about 3,740 bank cubic yards (bcy). - Results of the streamlined ERA indicate significant potential risk to plants, terrestrial invertebrates, birds, and aquatic life at the Site; however, there does not appear to be a risk to mammals. - o Risks appear to be limited to individual receptors rather than whole populations. This is - because: (1) the home range for most receptors is significantly larger than the Site and it is improbable that entire populations of receptors reside strictly within the Site bounds, and (2) the site likely represents suboptimal habitat compared to the surrounding area. - Several CPECs were identified and the highest risk ratios for plant and terrestrial invertebrates are from exposure to iron and mercury in the mine waste. - There is also potential risk to birds from exposure to lead and mercury in the mine waste and aquatic receptors from bioaccumulation of zinc in the adit discharge sediment. #### DISCLAIMER This abandoned mine/mill site was created under the General Mining Law of 1872 and is located solely on National Forest System (NFS) lands administered by the Forest Service. The United States has taken the position and courts have held that the United States is not liable as an "owner" under CERCLA Section 107 for mine contamination left behind on NFS lands by miners operating under the 1872 mining law. Therefore, USFS believes that this Site should not be considered a "federal facility" within the meaning of CERCLA Section 120 and should not be listed on the Federal Agency Hazardous Waste Compliance Docket. Instead, this Site should be included on EPA' CERCLIS database. Consistent with the June 24, 2003 OECA/FFEO "Policy on Listing Mixed Ownership Mine or Mill Site Created as a Result of the General Mining Law of 1872 on the Federal Agency Hazardous Waste Compliance Docket," we respectfully request that the EPA Regional Docket Coordinator consult with the Forest Service and EPA Headquarters before making a determination to include this Site on the Federal Agency Hazardous Waste Compliance Docket. Prepared by: Millennium Science and Engineering, Inc. Principal Author Michael Puett, P.E. Technical Reviewer EXPIRATION DATE: 12/2 #### REFERENCES - Cockle, Richard. 2008. "The Rush is Over but Greenhorn is Still Treasured." Article in the Oregonian Newspaper. June 16. - Ford, Karl F. 2004. "Risk Management Criteria for Metals at BLM Mining Sites." Denver, Colorado: Bureau of Land Management Technical Note 390 (revised). December. - National Oceanic and Atmospheric Administration (NOAA). 1999. Screening Quick Reference Tables for Organics. Updated September. - Oregon Department of Environmental Quality (ODEQ). 1998. "Guidance for Identification of Hot Spots." Waste Management and Cleanup Division. April. - ODEQ. 2000a. "Guidance for Conduct of Deterministic Human Health Risk Assessment." Final. Updated May. - ODEQ. 2000b. Oregon Administrative Rule (OAR 340-122), Hazardous Substance Remedial Action Rules, Appendix 1. July. - ODEQ. 2001. "Guidance for Ecological Risk Assessment." Waste Management and Cleanup Division. December. - ODEQ. 2005. OAR 340-041. Human Health Water Quality Criteria, Fish and Water Consumption. Tables 20, 33A and 33B. - Oregon Department of Fish and Wildlife (ODFW). 2008. Federally listed, proposed, candidate, delisted species and species of concern Grant County. Online address: http://www.fws.gov/oregonfwo/Species/Lists/default.asp - Oregon Natural Heritage Information Center (ONHP). 2007. "Rare, threatened and endangered species of Oregon." Oregon Natural Heritage Information Center, Oregon State University. March. Portland, OR. - U.S. Environmental Protection Agency (EPA). 1991. "Risk Assessment Guidance for Superfund (RAGS), Volume 1: Human Health Evaluation Manual (Part B, Development of Risk-based Preliminary Remediation Goals)." Interim. EPA Publication 9285.7-01B. EPA Office of Emergency and Remedial Response. Washington, DC. - EPA. 1997a. "Exposure Factors Handbook." Volumes I through III. EPA Office of Research and Development. August. - EPA. 1997b. "EPA Region 10 Supplemental Ecological Risk Assessment: Guidance for Superfund." EPA 910-R-97-005. - EPA. 1997c. "Health Effects Assessment Summary Tables (HEAST)." Online Address: http://cfpub.epa.gov/ncea/cfm/recordisplay.cfm?deid=28777 - EPA. 1998. "Guidelines for Ecological Risk Assessment." Final. Risk Assessment Forum. EPA/630/R-95/002F. Washington, DC. April. - EPA. 2001. "Risk Assessment Guidance for Superfund Volume II Environmental Evaluation Manual." EPA/540/1-89/001. Washington, DC. November. - EPA. 2002. "Short Sheet: Overview of the IEUBK Model for Lead in Children." EPA Office of Solid Waste and Emergency Response. Washington, DC. August. - EPA. 2004a. "Risk Assessment Guide for Superfund, Part E, Supplemental Guidance for Dermal Risk Assessment." Volume I: Human Health Evaluation Model. EPA Office of Superfund Remediation and Technology Innovation. July. - EPA. 2004b. "Region IX Preliminary Remediation Goals." Online address: http://www.epa.gov/region09/waste/sfund/prg/ - EPA. 2005a. "The Development and Application of EPA Lead Models: the Integrated Exposure Uptake Biokinetic Model (IEUBK) and the Adult Lead Methodology (ALM)." Prepared by EPA Technical Review Workgroup. May. - EPA. 2005b. "Ecological Soil Screening Levels." Online address: http://www.epa.gov/ecotox/ecossl/. Updated March. - EPA. 2006. "National Recommended Water Quality Criteria." EPA Office of water. Online address: http://www.epa.gov/waterscience/criteria/wqcriteria.html - EPA. 2008. Integrated Risk Information System (RAIS). Online address: http://www.epa.gov/iris - U.S. Fish and Wildlife Service. 2008. Endangered Species Program. Online address: http://www.fws.gov/endangered/ - USDA Forest Service. 2004. "Abbreviated Preliminary Assessment, Pyx Mine and Mill." March. TABLE 1 Initial Risk Screening Using BLM Risk Management Criteria Pyx Mine Site Inspection | | · | | | | Co | ontaminar | nt of Inter | est | | · | | |---------------------|-------|--------|--------|---------|---------|-----------|-------------|--------|--------|---------|--------| | Media and Receptor | Units | Sb | As | Cd | Cu | Pb | Hg | Ni | Se | Ag | Zn | | | | HUM | AN HEA | LTH RIS | K SCREE | ENING | | | | | | | Background Soil MDC | mg/kg | 1 | 7.7 | 1.51 | 15.4 | 7.65 | 0.05 | 19.3 | 2.0 | 0.25 | 82.4 | |
Camper RMC | mg/kg | 50 | 20 | 70 | 5,000 | 1,000 | 40 | 2,700 | 700 | 700 | 40,000 | | Mine Waste MDC | mg/kg | 1.6 | 364 | 9.7 | 110 | 1,210 | 375 | 33.7 | 5.6 | 5.45 | 135 | | Camper RMC | mg/kg | 50 | 20 | 70 | 5,000 | 1,000 | 40 | 2,700 | 700 | 700 | 40,000 | | Sediment MDC | mg/kg | 1.0 | 7.5 | 0.1 | 34.2 | 2.91 | 0.07 | 23.1 | 2.0 | 0.25 | 33.7 | | Camper RMC | mg/kg | 62 | 46 | 155 | 5,745 | 1,000 | 46 | 3,094 | 774 | 774 | 46,455 | | Surface Water MDC | mg/L | 0.0015 | NA | 0.0001 | 0.0013 | 0.0015 | 0.0001 | 0.0005 | 0.0015 | 0.00006 | 0.005 | | Camper RMC | mg/L | 0.124 | 0.093 | 0.155 | 11.49 | 0.05 | 0.09 | 6.2 | 1.55 | 1.55 | 92.9 | | | | EC | OLOGIC | AL RISK | SCREEN | IING | | | | | | | Background Soil MDC | mg/kg | NC | 7.7 | 1.51 | 15.4 | 7.65 | 0.05 | NC | NC | NC | 82.4 | | Deer Mouse RMC | mg/kg | NC | 230 | 7 | 640 | 142 | 2 | NC | NC | NC | 419 | | Mule Deer RMC | mg/kg | NC | 200 | 3 | 102 | 106 | 9 | NC | NC | NC | 222 | | Elk RMC | mg/kg | NC | 328 | 3 | 131 | 127 | 11 | NC | NC | NC | 275 | | Robin RMC | mg/kg | NC | 4 | 0.3 | 7 | 6 | 1 | NC | NC | NC | 43 | | Mine Waste MDC | mg/kg | NC | 364 | 9.7 | 110 | 1,210 | 375 | NC | NC | NC | 135 | | Deer Mouse RMC | mg/kg | NC | 230 | 7 | 640 | 142 | 2 | NC | NC | NC | 419 | | Mule Deer RMC | mg/kg | NC | 200 | 3 | 102 | 106 | 9 | NC | NC | NC | 222 | | Elk RMC | mg/kg | NC | 328 | 3 | 131 | 127 | 11 | NC | NC | NC | 275 | | Robin RMC | mg/kg | NC | 4 | 0.3 | 7 | 6 | 1 | NC | NC | NC | 43 | < RMC = low risk 1 to 10X RMC = moderate risk 10 to 100X RMC = high risk > 100X RMC = extremely high risk BLM = U.S. Bureau of Land Management MDC = Maximum detected concentration NC = No RMC RMC = Risk management criteria mg/kg = Milligram per kilogram mg/L = Milligram per liter TABLE 2 Human Health Contaminant of Potential Concern Summary Pyx Mine Site Inspection | Contaminant of | | Media | | | | | | | | |-------------------|------------|---------------|----------|------------|--|--|--|--|--| | Potential Concern | Mine Waste | Surface Water | Sediment | Multimedia | | | | | | | Arsenic | X | X | X | X | | | | | | | Lead | X | | | X | | | | | | | Mercury | X | | | X | | | | | | TABLE 3 Human Health Exposure Point Concentration Summary Pyx Mine Site Inspection | | | Exposure Point Concentration | | | | | | | | | | |--------------------|-------|---------------------------------------|-------|--------------------|----------------------------|------------------|--|--|--|--|--| | | | RME | | CTE | | | | | | | | | Mine Waste (mg/kg) | | Surface Water Sediment (mg/L) (mg/kg) | | Mine Waste (mg/kg) | Surface
Water
(mg/L) | Sediment (mg/kg) | | | | | | | Arsenic | 355 | 0.0015 | 5.4 | 72 | 0.0015 | 5.4 | | | | | | | Lead | 1,040 | 0.0015 | 2.91 | 219 | 0.0015 | 2.91 | | | | | | | Mercury | 29 | 0.0001 | 0.070 | 29 | 0.0001 | 0.1 | | | | | | COPC = Contaminant of potential concern CTE = Central tendency exposure RME = Reasonable maximum exposure mg/kg = Milligram per kilogram mg/L = Milligram per liter TABLE 4 **Human Health Exposure Factor Summary Pyx Mine Site Inspection** | | | | | | Child | l Recreationa | ılist | Adu | lt Recreatio | nalist | | Adult Work | er | |------------|-------------------|-------------------|---|-------------------------|-----------|---------------|---------------|-----------|--------------|---------------|-----------|------------|---------------| | Medium | Exposure
Route | Parameter
Code | Parameter Definition | Units | RME Value | CTE Value | Reference | RME Value | CTE Value | Reference | RME Value | CTE Value | Reference | | | | BW | Body Weight | kg | 15 | 15 | EPA 1997a | 70 | 70 | EPA 1997a | 70 | 70 | EPA 1997a | | | | AT-C | Averaging Time (Cancer) | day | 25,550 | 25,550 | EPA 1997a | 25,550 | 25,550 | EPA 1997a | 25,550 | 25,550 | EPA 1997a | | All | All | AT-N | Averaging Time (Non-Cancer) | day | 2,190 | 2,190 | 365 x ED | 10,950 | 3,285 | 365 x ED | 9,125 | 2,190 | 365 x ED | | | | CF1 | Conversion Factor | 1 kg/mg | 1.E-06 | 1.E-06 | | 1.E-06 | 1.E-06 | | 1.E-06 | 1.E-06 | | | | | CF2 | Conversion Factor | L/cm ³ | 1.E-03 | 1.E-03 | | 1.E-03 | 1.E-03 | | 1.E-03 | 1.E-03 | | | | | IR-S | Incidental Ingestion Rate of Soil | mg/day | 400 | 100 | EPA 1997a | 100 | 50 | EPA 1997a | 480 | 100 | EPA 1997a | | | Ingestion | EF | Exposure Frequency | day/year | 2 | 1 | (1) | 7 | 4 | (1) | 14 | 7 | (1) | | | | ED | Exposure Duration | years | 6 | 6 | (1) | 30 | 9 | (1) | 25 | 6 | (1) | | Mine Waste | | SA | Skin Surface Area Available for Contact | cm ² | 2,800 | 2,800 | EPA 2004a | 5,700 | 5,700 | EPA 2004a | 3,300 | 3,300 | EPA 2004a | | wine waste | Dermal | DAF | Dermal Absorption Factor | | CS | CS | EPA 2004a | CS | CS | EPA 2004a | CS | CS | EPA 2004a | | | | SSAF | Soil to Skin Adherence Factor | mg/cm ² -day | 1.0 | 0.30 | EPA 2004a | 0.08 | 0.08 | EPA 2004a | 1.0 | 0.30 | ODEQ 2000a | | | Inhalation | IN | Inhalation Rate | m³/day | 8 | 8 | EPA 1997a | 15 | 15 | EPA 1997a | 15 | 15 | ODEQ 2000a | | | maiation | PEF | Particulate Emission Factor | m ³ /kg | 1.3.E+09 | 1.3.E+09 | EPA 2004a | 1.3.E+09 | 1.3.E+09 | EPA 2004a | 1.3.E+09 | 1.3.E+09 | EPA 2004a | | | | IR-S | Incidental Ingestion Rate of Sediment | mg/day | 200 | 50 | EPA 1997a | 50 | 25 | EPA 1997a | 50 | 25 | EPA 1997a | | | Ingestion | EF | Exposure Frequency | day/year | 2 | 1 | (1) | 7 | 4 | (1) | 14 | 7 | (1) | | Sediment | | ED | Exposure Duration | years | 6 | 6 | (1) | 30 | 9 | (1) | 25 | 6 | (1) | | Sediment | | SA | Skin Surface Area Available for Contact | cm ² | 2,800 | 2,800 | EPA 2004a | 5,700 | 5,700 | EPA 2004a | 3,300 | 3,300 | EPA 2004a | | | Dermal | DAF | Dermal Absorption Factor | unitless | CS | CS | EPA 2004a | CS | CS | EPA 2004a | CS | CS | EPA 2004a | | | | SSAF | Soil to Skin Adherence Factor | mg/cm ² /day | 1.0 | 0.04 | EPA 2004a | 0.07 | 0.01 | EPA 2004a | 1.0 | 0.04 | EPA 2004a | | | | IR-W | Ingestion Rate of Surface Water | L/day | 0.02 | 0.01 | EPA 1997a | 0.01 | 0.01 | EPA 1997a | 0.01 | 0.01 | EPA 1997a | | | Ingestion | EF | Exposure Frequency | day/year | 2 | 1 | (1) | 7 | 4 | (1) | 14 | 7 | (1) | | Surface | | ED | Exposure Duration | years | 6 | 6 | (1) | 30 | 9 | (1) | 25 | 6 | (1) | | Water | | SA | Skin Surface Area Available for Contact | cm ² | 2,800 | 2,800 | EPA 2004a | 5,700 | 5,700 | EPA 2004a | 3,300 | 3,300 | EPA 2004a | | | Dermal | KP | Permeability Coefficient | cm/hr | CS | CS | EPA 2004a | CS | CS | EPA 2004a | CS | CS | EPA 2004a | | | Demini | EVF | Event Frequency | event/day | 1 | 1 | Site specific | 1 | 1 | Site specific | 1 | 1 | Site specific | | | | ET | Exposure Time | hr/day | 2 | 2 | EPA 1997a | 2 | 2 | EPA 1997a | 8 | 4 | EPA 1997a | (1) Site-specific assumed value "Exposure Factors Handbook." Volumes I through III. Office of Research and Development. EPA/600/P-95/002Fa, -Fb, -Fc. August. EPA 1997a "Risk Assessment Guidance for Superfund, Part E, Supplemental Guidance for Dermal Risk Assessment." Volume I: Human Heath Evaluation Manual. Final. Office of Superfund Remediation and Technology Innovation. July. EPA 2004a "Guidance for Conduct of Deterministic Human Health Risk Assessments." Final. Oregon Department of Environmental Quality (ODEQ). Updated May. ODEQ 2000a cm² = Square centimeter CTE = Central tendency exposure L/day = Liter per day L/cm³ = Liter per cubic centimeter RME = Reasonable maximum exposure hr/day = Hour per day cm/hr = Centimeter per hour kg/gm = Kilogram per milligram mg/cm²-day = Milligram per square centimeter per day m³/kg = Cubic meter per kilogram mg/day = Milligram per day m³/day = Cubic meter per day TABLE 5 Human Health Hazard and Cancer Risk Summary Pyx Mine Site Inspection | | | | CEN | TRAL TENDI | ENCY EXPOSU | JRE | | | REAS | ONABLE MA | XIMUM EXPO | SURE | | |---------------|------------|--------------|--------------|------------|--------------|----------|--------|-----------|--------------|-----------|--------------|--------------|--------| | | | Child Rec | reationalist | Adult Rec | reationalist | Adult V | Worker | Child Rec | reationalist | Adult Rec | reationalist | Adult Worker | | | | | Non- | | Non- | | Non- | | Non- | | Non- | | Non- | | | 34 11 | Exposure | carcinogenic | Carcinogenic | U | | U | U | 0 | 0 | 0 | Carcinogenic | U | 0 | | Media | Pathway | НІ | ECR | HI | ECR | HI | ECR | HI | ECR | HI | ECR | HI | ECR | | | Ingestion | 0.01 | 2.E-07 | 0.003 | 1.E-07 | 0.01 | 3.E-07 | 0.2 | 7.E-06 | 0.05 | 6.E-06 | 0.4 | 5.E-05 | | Mine Waste | Dermal | 0.003 | 1.E-07 | 0.001 | 7.E-08 | 0.01 | 2.E-07 | 0.1 | 3.E-06 | 0.01 | 2.E-06 | 0.2 | 3.E-05 | | withe waste | Inhalation | 0.0000004 | 1.E-10 | 0.000001 | 3.E-10 | 0.000001 | 3.E-10 | 0.000004 | 1.E-09 | 0.00001 | 7.E-09 | 0.00001 | 7.E-09 | | | Subtotal = | 0.01 | 3.E-07 | 0.004 | 2.E-07 | 0.01 | 4.E-07 | 0.3 | 1.E-05 | 0.06 | 8.E-06 | 0.6 | 8.E-05 | | | Ingestion | 0.0002 | 6.E-09 | 0.0001 | 4.E-09 | 0.0001 | 5.E-09 | 0.001 | 5.E-08 | 0.0002 | 5.E-08 | 0.0005 | 8.E-08 | | Sediment | Dermal | 0.00003 | 1.E-09 | 0.00001 | 7.E-10 | 0.00005 | 2.E-09 | 0.001 | 5.E-08 | 0.0001 | 3.E-08 | 0.002 | 4.E-07 | | | Subtotal = | 0.0002 | 7.E-09 | 0.0001 | 5.E-09 | 0.0002 | 7.E-09 | 0.003 | 1.E-07 | 0.0004 | 8.E-08 | 0.003 | 5.E-07 | | | Ingestion | 0.00001 | 4.E-10 | 0.000004 | 2.E-10 | 0.00001 | 3.E-10 | 0.00003 | 1.E-09 | 0.00001 | 3.E-09 | 0.00003 | 4.E-09 | | Surface Water | Dermal | 0.00002 | 5.E-10 | 0.00003 | 1.E-09 | 0.0001 | 2.E-09 | 0.00003 | 1.E-09 | 0.0001 | 7.E-09 | 0.0002 | 3.E-08 | | | Subtotal = | 0.00003 | 8.E-10 | 0.00003 | 1.E-09 | 0.0001 | 2.E-09 | 0.0001 | 2.E-09 | 0.0001 | 1.E-08 | 0.0003 | 3.E-08 | | | TOTAL = | 0.01 | 3.E-07 | 0.004 | 2.E-07 | 0.01 | 4.E-07 | 0.3 | 1.E-05 | 0.06 | 8.E-06 | 0.6 | 8.E-05 | ECR = Excess cancer risk HI = Hazard index **Bold** values exceed risk screening levels. TABLE 6 Human Health Risk-based Hot Spot Concentrations and Cleanup Levels Pyx Mine Site Inspection | Media | Contaminant |
Risk-based
Hot Spot
Concentration ^a
(mg/kg) | Risk-based
Cleanup Level ^b
(mg/kg) | Maximum Detected Concentration (mg/kg) | UCL ₉₀ Background Concentration (mg/kg) | |--------------------|-------------|---|---|--|--| | Soil/Waste
Rock | Arsenic | 460 | 46 | 364 | 5.7 | ^aBased on a total cumulative excess cancer risk (ECR) of 1.E-04 for an adult worker under the reasonable maximum exposure (RME) scenario. mg/kg = Milligram per kilogram $UCL_{90} = 90$ percent upper confidence limit ^bBased on a total cumulative ECR of 1.E-05 for an adult worker under the RME scenario. TABLE 7 Mine Waste Contaminants of Potential Ecological Concern Pyx Mine | | | Risk from Si | ngle COI | | | Risk from Mul | tiple COIs | | |----------------|---------------------|---------------------|---------------------|---------------------|-------|---------------|------------|--------| | Analyte | Plant | Invertebrate | Bird | Mammal | Plant | Invertebrate | Bird | Mammal | | Antimony | Q<5 | No SLV ^a | No SLV ^a | Q<5 | | | | | | Arsenic III | <5% | <5% | <5% | <5% | | | | | | Arsenic V | No SLV ^a | No SLV ^a | No SLV ^a | No SLV ^a | | | | | | Arsenic Total | No SLV ^a | No SLV ^a | No SLV ^a | No SLV ^a | | | | | | Cadmium | Q<5 | Q<5 | Q<5 | Q<5 | | | | | | Chromium Total | No SLV ^a | No SLV ^a | No SLV ^a | No SLV ^a | | | | | | Copper | Q<5 | Q<5 | Q<5 | Q<5 | | | | | | Cyanide WAD | <5% | <5% | <5% | <5% | | | | | | Cyanide Total | <5% | <5% | <5% | <5% | | | | | | Iron | X | X | No SLV ^a | No SLV ^a | X | | | | | Lead | X | Q<5 | X | Q<5 | | | | | | Mercury | X | X | X | Q<5 | | X | | | | Nickel | Q<5 | Q<5 | Q<5 | Q<5 | | | | | | Selenium | X | Q<5 | Q<5 | Q<5 | | | | | | Silver | Q<5 | Q<5 | No SLV ^a | No SLV ^a | | | - | | | Zinc | Q<5 | Q<5 | Q<5 | Q<5 | | | | | ^aRetained because of the lack of an SLV; may or may not present an ecological risk. -- Not a multiple risk CPEC. COI = Contaminant of interest CPEC = Contaminant of potential ecological concern Q<5 = Screened out because risk ratio below screening level. SLV = Screening level value WAD = Weak acid dissociable <5% = Screened out because not detected in more than 5% of the samples. \mathbf{X} = Retained as CPEC. **TABLE 8 Surface Water Contaminants of Potential Ecological Concern Pyx Mine** | | | from Single | COI | Risk f | rom Multip | ole COIs | |---------------|-----------------|-------------|-----------|-----------------|------------|----------| | Analyte | Aquatic
Life | Bird | Mammal | Aquatic
Life | Bird | Mammal | | Antimony | <5% | <5% | <5% | | | | | Arsenic | <5% | <5% | <5% | | | | | Cadmium | <5% | <5% | <5% | | | | | Calcium | Essential | Essential | Essential | | | | | Chromium | <5% | <5% | <5% | | | | | Copper | Q<5 | Q<5 | Q<5 | | | | | Cyanide WAD | <5% | <5% | <5% | | | | | Cyanide Total | <5% | <5% | <5% | | | | | Iron | Essential | Essential | Essential | | | | | Lead | <5% | <5% | <5% | | | | | Magnesium | Essential | Essential | Essential | | | | | Mercury | <5% | <5% | <5% | | | | | Nickel | <5% | <5% | <5% | | | | | Selenium | <5% | <5% | <5% | | | | | Silver | <5% | <5% | <5% | | | | | Zinc | <5% | <5% | <5% | | | | ^aRetained because of the lack of an SLV; may or may not present an ecological risk. -- Not a multiple risk CPEC. COI = Contaminant of interest CPEC = Contaminant of potential ecological concern Essential = Screened out because essential nutrient. Q<5 = Screened out because risk ratio below screening level. SLV = Screening level value WAD = Weak acid dissociable <5% = Screened out because not detected in more than 5% of the samples. X = Retained as CPEC. TABLE 9 Sediment Contaminants of Potential Ecological Concern Pyx Mine | | Freshwater | Bioaccumulation | |----------------|---------------------|---------------------| | Analyte | Sediment Risk | Risk | | Antimony | <5% | <5% | | Arsenic III | <5% | <5% | | Arsenic V | <5% | <5% | | Arsenic Total | No SLV ^a | No SLV ^a | | Cadmium | <5% | <5% | | Chromium Total | Q<5 | Q<5 | | Copper | Q<5 | Q<5 | | Cyanide WAD | <5% | <5% | | Cyanide Total | <5% | <5% | | Iron | Essential | Essential | | Lead | Q<5 | Q<5 | | Mercury | Q<5 | No SLV ^a | | Nickel | Q<5 | Q<5 | | Selenium | <5% | <5% | | Silver | <5% | <5% | | Zinc | Q<5 | X | ^aRetained because of the lack of an SLV; may or may not present an ecological risk. Essential = Screened out because essential nutrient. Q<5 = Screened out because risk ratio below screening level. SLV = Screening level value WAD = Weak acid dissociable <5% = Screened out because not detected in more than 5% of the samples. X = Retained as CPEC. TABLE 10 Contaminants of Potential Ecological Concern Summary Pyx Mine | | | Media | | |----------------|---------------------|---------------|---------------------| | CPEC | Mine Waste | Surface Water | Sediment | | Antimony | No SLV ^a | | | | Arsenic V | No SLV ^a | | | | Arsenic Total | No SLV ^a | | No SLV ^a | | Chromium Total | No SLV ^a | | | | Iron | P, I | | | | Lead | P, B | | | | Mercury | P,I,B | | No SLV ^a | | Selenium | P | | | | Silver | No SLV ^a | | | | Zinc | | | Bio | ^aRetained because of the lack of an SLV; may or may not present an ecological risk. -- = Screened out B = Bird Bio = Bioaccumulation risk CPEC = Contaminant of potential ecological concern I = Invertebrate P = Plant SLV = Screening level value TABLE 11 Ecological Risk Ratio Summary Pyx Mine | | | Mine W | aste | | | Surface Water | | Sed | iment | |----------------|-------|--------------|------|--------|------|---------------|-----------------|------------|----------------------| | СРЕС | Plant | Invertebrate | Bird | Mammal | Bird | Mammal | Aquatic
Life | Freshwater | Bio-
accumulation | | Antimony | <5 | NS | NS | <5 | | | | | | | Arsenic V | NS | NS | NS | NS | | | | | | | Arsenic Total | NS | NS | NS | NS | | | | NS | NS | | Chromium Total | NS | NS | NS | NS | | | | <5 | <5 | | Iron | 2,850 | 143 | NS | NS | | | | | | | Lead | 24 | <5 | 65 | <5 | | | | <5 | <5 | | Mercury | 1,250 | 3,750 | 100 | <5 | | | | <5 | NS | | Selenium | 6 | <5 | <5 | <5 | | | | | | | Silver | <5 | <5 | NS | NS | | | | | | | Zinc | <5 | <5 | <5 | <5 | | | | <5 | 11 | CPEC = Contaminant of potential ecological concern NS = No screening level value -- = Not calculated because not a CPEC for this media. # ATTACHMENT A HUMAN HEALTH RISK CALCULATION TABLES TABLE A.1 Human Health Exposure Pathways and Receptors Pyx Mine | Scenario
Timeframe | Exposure
Media | Exposure
Point | Receptor
Population | Receptor
Age | Exposure
Route | On-site/
Off-site | Type of
Analysis | Rationale for Selection or
Exclusion
of Exposure Pathway | |-----------------------|-------------------|-------------------|------------------------|-----------------|---------------------|----------------------|---------------------|--| | | Soil | Mine Waste | Recreationalist | Adult
Child | Ingestion
Dermal | On-Site | Quantitative | Current (Baseline) | | | | | Worker | Adult | Inhalation | | | | | Current | Sediment | Adit discharge | Recreationalist | Adult
Child | Ingestion | On-Site | Quantitative | Current (Baseline) | | | | | Worker | Adult | Dermal | | | | | | Surface Water | Adit discharge | Recreationalist | Adult
Child | Ingestion | On-Site | Quantitative | Current (Baseline) | | | | | Worker | Adult | Dermal | | | | TABLE A.2 Human Health Contaminant of Potential Concern Screening Pyx Mine | | | | Mine Waste Screening | | | | | | | Surface Water Screening | | | | | | | | Sediment Screening | | | | | | | | Multir | media | | | | | | | | | | |-------------------------|---------------------|---------------------------------|---|---------------------------|---------------------------------|------------------------------|--|-------|----------------------------|--|---------------------------------|------------------------------------|----------------|---|---------------------------|---|------------------------------|--|-------|-----------------------------|-------------------------------|----------------------|---------------------------------------|----------|---|---------------------------|----------|------------------------------|--|----------------|-----------------------------|-------------------------------|----------------------|---------------------------------------|----------------------|--------------------------------------| | Analyte | Essentia
Nutrien | | Detect
Freq > 5%
Retain as
COPC? | MDC
(C _{ij}) | UCL ₉₀
BG
Conc | MDC>BG
Retain as
COPC? | Soil
Screening
Criteria ^h
(PRG _{ij}) | 5 | $R_{ij} \\ (C_{ij}/PRG_j)$ | MDC>PRG
Retain as
COPC? | $ m R_{ij}/R_{j}$ | Multi
COI
Retain as
COPC? | Detect
Freq | Detect
Freq >
5%
Retain
as
COPC? | MDC
(C _{ij}) | Avg
BG
Conc | MDC>BG
Retain as
COPC? | Surface
Water
Screening
Criteria ^c
(PRG _{ij}) | Units | R_{ij} (C_{ij}/PRG_{j}) | MDC>PRG
Retain as
COPC? | | Multi
COI
Retain
as
COPC? | | Detect
Freq >
5%
Retain
as
COPC? | MDC
(C _{ij}) | | MDC>BG
Retain as
COPC? | Soil
Screening
Criteria ^b
(PRG _{ij}) | Units | R_{ij} (C_{ij}/PRG_{j}) | MDC>PRG
Retain as
COPC? | |
Multi
COI
Retain
as
COPC? | | Multi
media
Retain as
COPC? | | Antimony | No | 7% | Yes | 1.6 | 1.0 | Yes | 410 | mg/kg | 3.90E-03 | No | 1.69E-05 | No | NM | NM | 0.0015 | NM | NM | 0.006 | mg/L | 2.68E-01 | No | 3.92E-04 | No | NM | NM | 1.0 | NM | Yes | 4.1E+02 | mg/kg | 2.44E-03 | No | 6.66E-04 | No | 2.74E-01 | No | | $Arsenic_{Tot}$ | No | 87% | Yes | 364 | 5.7 | Yes | 1.6 | mg/kg | 2.28E+02 | Yes | 9.87E-01 | Yes | NM | NM | 0.00150 | NM | NM | 0.0000022 | mg/L | 6.82E+02 | Yes | 9.98E-01 | Yes | NM | NM | 5.4 | NM | Yes | 1.6E+00 | mg/kg | 3.38E+00 | Yes | 9.22E-01 | Yes | 9.13E+02 | Yes | | Cadmium | No | 100% | Yes | 9.65 | 1.24 | Yes | 450 | mg/kg | 2.14E-02 | No | 9.30E-05 | No | NM | NM | 0.0001 | NM | NM | NS | | | No | | No | NM | NM | 0.10 | NM | Yes | 4.5E+02 | mg/kg | 2.22E-04 | No | 6.07E-05 | No | 2.17E-02 | No | | Chromium _{tot} | No | 100% | Yes | 25 | 17.3 | Yes | 450 | mg/kg | 5.44E-02 | No | 2.36E-04 | No | NM | NM | 0.00125 | NM | NM | 0.050 | mg/L | 2.50E-02 | No | 3.66E-05 | No | NM | NM | 20.4 | NM | Yes | 4.5E+02 | mg/kg | 4.53E-02 | No | 1.24E-02 | No | 1.25E-01 | No | | Copper | No | 100% | Yes | 110 | 14 | Yes | 41000 | 0 0 | 2.68E-03 | No | 1.16E-05 | No | NM | NM | 0.00125 | NM | NM | 1.3 | mg/L | 9.62E-04 | No | 1.41E-06 | No | NM | NM | 34.2 | NM | Yes | 4.1E+04 | mg/kg | | No | 2.28E-04 | No | 4.48E-03 | No | | Iron | Yes | 100% | Yes | 28200 | 12300 | Yes | 100000 | | | No | 1.22E-03 | No | NM | NM | 0.074 | NM | NM | 0.3 | mg/L | 2.47E-01 | No | 3.61E-04 | No | NM | NM | 23000 | NM | Yes | 1.0E+05 | mg/kg | | No | 6.28E-02 | No | 7.59E-01 | No | | Lead | No | 100% | Yes | 1210 | 7.09 | Yes | 800 | mg/kg | | Yes | 6.56E-03 | No | NM | NM | 0.0015 | NM | NM | NS | | | No | | No | NM | NM | 2.91 | NM | Yes | 8.0E+02 | mg/kg | | No | 9.94E-04 | No | 1.52E+00 | Yes | | Mercury | No | 93% | Yes | 375 | 0.05 | Yes | 310 | mg/kg | | Yes | 5.25E-03 | No | NM | NM | 0.0001 | NM | NM | 0.00014 | | 6.94E-01 | No | 1.02E-03 | No | NM | NM | 0.070 | NM | Yes | 3.1E+02 | mg/kg | | No | 6.17E-05 | No | 1.90E+00 | Yes | | Nickel | No | 100% | Yes | 33.7 | 16.6 | Yes | 20000 | mg/kg | | No | 7.31E-06 | No | NM | NM | 0.0005 | NM | NM | 0.61 | | 8.20E-04 | No | 1.20E-06 | No | NM | NM | 23.1 | NM | Yes | 2.0E+04 | | | No | 3.16E-04 | No | 3.66E-03 | No | | Selenium | No | 7% | Yes | 5.0 | 2.0 | Yes | 5100 | mg/kg | 1.10E-03
1.07E-03 | No | 4.76E-06 | No
No | NM
NM | NM
NM | 0.0015 | NM | NM
NM | 0.17 | mg/L | | No | 1.29E-05 | No
No | NM
NM | NM
NM | 2.0 | NM
NM | Yes | 5.1E+03 | mg/kg | | No | 1.07E-04
1.34E-05 | No | 1.03E-02
2.37E-03 | No
No | | Silver | No
No | 53%
100% | Yes
Yes | 5.45 | 0.25
85 | Yes | 5100
100000 | mg/kg | | No | 4.63E-06
5.85E-06 | No | NM
NM | NM | 0.00006 | NM
NM | NM | 7.4 | mg/L | 1.25E-03
6.76E-04 | No
No | 1.83E-06
9.89E-07 | No
No | NM
NM | NM | 0.25 | NM
NM | Yes | 5.1E+03
1.0E+05 | mg/kg | | No
No | 9.21E-05 | No | 2.3/E-03
2.36E-03 | No
No | | Zınc
Cyanide | No | | | 0.25 | 0.25 | Yes
No | 1200 | 0 0 | 1.35E-03
2.08E-04 | No
No | 9.03E-07 | No
No | NM
NM | NM | 0.005 | NM | NM | 0.14 | mg/L | 3.57E-02 | No
No | 5.23E-05 | No
No | NM
NM | NM | 0.25 | NM
NM | Yes
Yes | 1.0E+03
1.2E+03 | mg/kg
mg/kg | 3.37E-04
2.08E-04 | No | 9.21E-05
5.69E-05 | No
No | 3.61E-02 | No
No | | Cyamde | NO | | | | | | | | 110 | | | | | | | 110 | | | | | | | | 3.01E-02 | INU | | | | | | | | | | | | | | | $R_j = 231$
N. = 13 | | | | | | | | $\mathbf{R_{j}} = 683$ $\mathbf{N} = 11$ | | | | | | $ \mathbf{R}_{\mathbf{i}} = 4 \\ \mathbf{N}_{\mathbf{i}} = 13 $ | | | | | | | ĺ | | | | | | | | | | | | | | | | | $N_{ij} = 13$ $1/N_{ij} = 0.08$ | | | | | | | | | $N_{ij} = 11$ $1/N_{ij} = 0.09$ | | | | | $1N_{ij} - 15$ $1/N_{ij} = 0.077$ | Italics - result below laboratory reporting limit (RL), value = 1/2 RL. ^aLower of EPA Region 9 Industrial Soil PRGs (EPA 2004b) and Oregon Industrial Maximum Allowable Soil Concentration Cleanup Levels (ODEQ 2000b). ^bEssential nutrient ^cLower of EPA recommended chronic ambient water quality criteria for human consumption of water and fish (EPA 2006), and Oregon human health water quality criteria for consumption of water and fish (ODEQ 2005). ^dSecondary contaminant that is generally limited to cosmetic or aesthetic effects, such as taste, odor, color, skin discoloration. BG = Background COI = Contaminant of interest Conc = Concentration COPC = Contaminant of potential concern EPA = U.S. Environmental Protection Agency MDC = Maximum detected concentration NM = Not measured PRG = Preliminary remediation goal mg/kg = Milligram per kilogram mg/L = Milligram per liter TABLE A.3 Exposure Factors Pvx Mine | Exposure | | Parameter | | | Chil | d Recreation | alist | Adu | lt Recreatio | nalist | Adult Worker | | | |------------------|-------------------|-----------|---|-------------------------|-----------|--------------|---------------|-----------|--------------|---------------|--------------|-----------|---------------| | Medium | Exposure
Route | | Parameter Definition | Units | RME Value | CTE Value | Reference | RME Value | CTE Value | Reference | RME Value | CTE Value | Reference | | | | BW | Body Weight | kg | 15 | 15 | EPA 1997a | 70 | 70 | EPA 1997a | 70 | 70 | EPA 1997a | | | | AT-C | Averaging Time (Cancer) | day | 25,550 | 25,550 | EPA 1997a | 25,550 | 25,550 | EPA 1997a | 25,550 | 25,550 | EPA 1997a | | All | All | AT-N | Averaging Time (Non-Cancer) | day | 2,190 | 2,190 | 365 x ED | 10,950 | 3,285 | 365 x ED | 9,125 | 2,190 | 365 x ED | | | | CF1 | Conversion Factor | 1 kg/mg | 1E-06 | 1E-06 | | 1E-06 | 1E-06 | | 1E-06 | 1E-06 | | | | | CF2 | Conversion Factor | L/cm ³ | 1E-03 | 1E-03 | | 1E-03 | 1E-03 | | 1E-03 | 1E-03 | | | | | IR-S | Incidental Ingestion Rate of Soil | mg/day | 400 | 100 | EPA 1997a | 100 | 50 | EPA 1997a | 480 | 100 | EPA 1997a | | | Ingestion | EF | Exposure Frequency | day/year | 2 | 1 | (1) | 7 | 4 | (1) | 14 | 7 | (1) | | | | ED | Exposure Duration | years | 6 | 6 | (1) | 30 | 9 | (1) | 25 | 6 | (1) | | M: W4- | | SA | Skin Surface Area Available for Contact | cm ² | 2,800 | 2,800 | EPA 2004a | 5,700 | 5,700 | EPA 2004a | 3,300 | 3,300 | EPA 2004a | | Mine Waste | Dermal | DAF | Dermal Absorption Factor | | CS | CS | EPA 2004a | CS | CS | EPA 2004a | CS | CS | EPA 2004a | | | | SSAF | Soil to Skin Adherence Factor | mg/cm ² -day | 1.0 | 0.3 | EPA 2004a | 0.08 | 0.08 | EPA 2004a | 1.0 | 0.3 | ODEQ 2000a | | | Tub slation | IN | Inhalation Rate | m³/day | 8.3 | 8.3 | EPA 1997a | 15.2 | 15.2 | EPA 1997a | 15.2 | 15.2 | ODEQ 2000a | | | Inhalation | PEF | Particulate Emission Factor | m³/kg | 1.31E+09 | 1.31E+09 | EPA 2004a | 1.31E+09 | 1.31E+09 | EPA 2004a | 1.31E+09 | 1.31E+09 | EPA 2004a | | | | IR-S | Incidental Ingestion Rate of Sediment | mg/day | 200 | 50 | EPA 1997a | 50 | 25 | EPA 1997a | 50 | 25 | EPA 1997a | | | Ingestion | EF | Exposure Frequency | day/year | 2 | 1 | (1) | 7 | 4 | (1) | 14 | 7 | (1) | | Sediment | | ED | Exposure Duration | years | 6 | 6 | (1) | 30 | 9 | (1) | 25 | 6 | (1) | | Sealment | | SA | Skin Surface Area Available for Contact | cm ² | 2,800 | 2,800 | EPA 2004a | 5,700 | 5,700 | EPA 2004a | 3,300 | 3,300 | EPA 2004a | | | Dermal | DAF | Dermal Absorption Factor | unitless | CS | CS | EPA 2004a | CS | CS | EPA 2004a | CS | CS | EPA 2004a | | | | SSAF | Soil to Skin Adherence Factor | mg/cm ² /day | 1.0 | 0.04 | EPA 2004a | 0.07 | 0.01 | EPA 2004a | 1.0 | 0.04 | EPA 2004a | | | | IR-W | Ingestion Rate of Surface Water | L/day | 0.015 | 0.01 | EPA 1997a | 0.01 | 0.005 | EPA 1997a | 0.01 | 0.005 | EPA 1997a | | | Ingestion | EF | Exposure Frequency | day/year | 2 | 1 | (1) | 7 | 4 | (1) | 14 | 7 | (1) | | C C | | ED | Exposure Duration | years | 6 | 6 | (1) | 30 | 9 | (1) | 25 | 6 | (1) | | Surface
Water | | SA | Skin Surface Area Available for Contact | cm ² | 2,800 | 2,800 | EPA 2004a | 5,700 | 5,700 | EPA 2004a | 3,300 | 3,300 | EPA 2004a | | *** 4.61 | Dermal | KP | Permeability Coefficient | cm/hr | CS | CS | EPA 2004a | CS | CS | EPA 2004a | CS | CS | EPA 2004a | | | Domai | EVF | Event Frequency | event/day | 1 | 1 | Site specific | 1 | 1 | Site specific | 1 | 1 | Site specific | | | | ET | Exposure Time | hr/day | 2 | 2 | EPA 1997a | 2 | 2 | EPA 1997a | 8 | 4 | EPA 1997a | (1) Site-specific assumed value EPA 1997a "Exposure Factors Handbook." Volumes I through III. Office of Research and Development. EPA/600/P-95/002Fa, -Fb, -Fc. August. EPA 2004a "Risk Assessment Guidance for Superfund, Part E, Supplemental Guidance for Dermal Risk Assessment." Volume I: Human Heath Evaluation Manual. Final. Office of Superfund Remediation and Technology Innovation. July. ODEQ 2000a "Guidance for Conduct of Deterministic Human Health Risk Assessments." Final. Oregon Department of Environmental Quality (ODEQ). Updated May. CTE = Central tendency exposure cm^2 = Square centimeter L/day = Liter per day mg/day = Milligram per day mg/day = Cubic meter per day mg/day = Cubic meter per day cm/hr = Centimeter per hour kg/gm = Kilogram per milligram mg/cm^2 -day = Milligram per square centimeter per day $m^3/kg = Cubic meter per kilogram$ TABLE A.4 Exposure Point Concentrations Pvx Mine | ух мине | | | | | | | | | | | | | | |--|---------------|--------------------|-------------------------|--------------------------------------|-------|--------------------|---------------------|---------------------|--------------------|---------------------------|------------------------|--|--| | | | | | | | RI | EASONABLE MAXIMU | M EXPOSURE | CENTRAI | TENDEN | CY EXPOSURE | | | | Contaminant of
Potential
Concern | Media | Arithmetic
Mean | 90%
UCL ^a | Maximum
Detected
Concentration | Units | Media EPC
Value |
Media EPC Statistic | Media EPC Rationale | Media
EPC Value | Media
EPC
Statistic | Media EPC
Rationale | | | | | Mine Waste | 72 | 355 | 364 | mg/kg | 355 | 90% UCL | RAGS | 72 | Mean | RAGS | | | | Arsenic | Surface Water | NM | NM | 0.00150 | mg/L | 0.00150 | MDC | Only 1 sample | 0.002 | MDC | Only 1 sample | | | | | Sediment | NM | NM | 5.4 | mg/kg | 5.4 | MDC | Only 1 sample | 5.4 | MDC | Only 1 sample | | | | | Mine Waste | 219 | 1,040 | 1,210 | mg/kg | 1,040 | 90% UCL | RAGS | 219 | Mean | RAGS | | | | Lead | Surface Water | NM | NM | 0.0015 | mg/L | 0.0015 | MDC | Only 1 sample | 0.0015 | MDC | Only 1 sample | | | | | Sediment | NM | NM | 2.91 | mg/kg | 2.91 | MDC | Only 1 sample | 2.9 | MDC | Only 1 sample | | | | | Mine Waste | 29 | 151 | 346 | mg/kg | 151 | 90% UCL | RAGS | 29 | Mean | RAGS | | | | Mercury | Surface Water | NM | NM | 0.0001 | mg/L | 0.0001 | MDC | Only 1 sample | 0.0001 | MDC | Only 1 sample | | | | | Sediment | NM | NM | 0.070 | mg/kg | 0.07 | MDC | Only 1 sample | 0.1 | MDC | Only 1 sample | | | Notes: Italics - result below laboratory reporting limit (RL), value = 1/2 RL. ^aUCLs not computed for sediment or surface water because fewer than 4 samples collected. EPC = Exposure point concentration MDC = Maximum detected concentration NM = Not measured RAGS = U.S. Environmental Protection Agency (EPA), 1991. "Risk Assessment Guidance for Superfund (RAGS): Volume 1, Human Health Evaluation Manual" (Part A), No. 9285.701A. Office of Solid Waste and Emergency Response, Washington, DC. UCL = Upper confidence level mg/kg = Milligram per kilogram mg/L = Milligram per liter TABLE A.5 Non-carcinogenic COPC Toxicity Values Pyx Mine | Contaminant of | | | Chronic RfD
(mg/kg-d) | | Dermal | | Combined Uncertainty/ | | | |----------------------|------------|-------------|--------------------------|------------|----------------------|-----------------------|-----------------------|-------------|--| | Potential
Concern | CAS Number | Oral Dermal | | Inhalation | Absorption
Factor | Primary Target Organ | Modifying
Factors | Data Source | | | | | | | | | Skin, Nervous System, | | | | | Arsenic | 7440382 | 3.00E-04 | 1.23E-04 | NA | 0.03 | Cardiovascular System | 1000/1 | IRIS/RAIS | | | Mercury | 7439976 | 3.00E-04 | 2.10E-05 | 8.57E-05 | 0.001 | Kidney | 30/1 | IRIS/RAIS | | IRIS = Integrated Risk Information System NA = Not available RAIS = Risk Assessment Information System RfD = Reference dose mg/kg-d = Milligram per kilogram per day TABLE A.6 Carcinogenic COPC Toxicity Values Pyx Mine | Contaminant of Potential | | | Slope Factor (mg/kg-day) ⁻¹ | | | Weight of
Evidence/Cancer | | |--------------------------|------------|----------|--|------------|----------------|------------------------------|-------------| | Concern | CAS Number | Oral | Dermal | Inhalation | Type of Cancer | Guideline Description | Data Source | | Arsenic | 7440382 | 1.50E+00 | 3.66E+00 | 1.51E+01 | Skin, lung | A | IRIS | Notes: A = Known human carcinogen IRIS = Integrated Risk Information System mg/kg-day = Milligram per kilogram per day TABLE A.7a Non-carcinogenic Hazards - Child Recreationalist Pyx Mine | | | | | | | | CENTR | AL TENDENCY | EXPOSURE | SCENARIO | | | | | REASONA | BLE MAXIMU | M EXPOSURE | SCENARIO | | | |---|------|---------|--------------------------------|------------|--------------------|-------------|--------------------------------|----------------|-----------|-----------------------------------|------------|-----------------|--------------------|-----------|--------------------------------|---------------|------------|---------------------------------|------------|-----------------| | | | Chi | ronic Reference
(mg/kg-day) | Dose | CTE
EPC | Av | verage Daily Do
(mg/kg-day) | ose | | -carcinogenic I
by Exposure Ro | | CTE | RME
EPC | A | verage Daily De
(mg/kg-day) | ose | | carcinogenic H
y Exposure Ro | | RME | | Media | COPC | Oral | Dermal | Inhalation | (mg/kg);
(mg/L) | Ingestion | Dermal | Inhalation | Ingestion | Dermal | Inhalation | Total
Hazard | (mg/kg);
(mg/L) | Ingestion | Dermal | Inhalation | Ingestion | Dermal | Inhalation | Total
Hazard | | | As | 3.0E-04 | 1.2E-04 | NA | 72 | 1E-06 | 3E-07 | 8E-11 | 0.004 | 0.003 | NA | 0.01 | 355 | 5E-05 | 1E-05 | 8E-10 | 0.2 | 0.1 | NA | 0.3 | | Mine Waste | Hg | 3.0E-04 | 2.1E-05 | 8.6E-05 | 29.0 | 5E-07 | 4E-09 | 3E-11 | 0.002 | 0.0002 | 0.0000004 | 0.002 | 150.7 | 2E-05 | 2E-07 | 3E-10 | 0.07 | 0.007 | 0.000004 | 0.08 | | | | | | | | | Mine Waste (| CTE Subtotal = | 0.01 | 0.003 | 0.0000004 | 0.01 | | | Mine Waste R | ME Subtotal = | 0.2 | 0.1 | 0.000004 | 0.3 | | | As | 3.0E-04 | 1.2E-04 | NA | 5.4 | 5E-08 | 3E-09 | NA | 0.0002 | 0.00003 | NA | 0.0002 | 5 | 4E-07 | 2E-07 | NA | 0.001 | 0.001 | NA | 0.003 | | Sediment | Hg | 3.0E-04 | 2.1E-05 | 8.6E-05 | 0.070 | 6E-10 | 1E-12 | NA | 0.000002 | 0.00000007 | NA | 0.000002 | 0.1 | 5E-09 | 7E-11 | NA | 0.00002 | 0.000003 | NA | 0.00002 | | | | | | | | | Sediment (| CTE Subtotal = | 0.0002 | 0.00003 | NA | 0.0002 | | | Sediment R | ME Subtotal = | 0.001 | 0.001 | NA | 0.003 | | Surface | As | 3.0E-04 | 1.2E-04 | NA | 0.002 | 3E-09 | 2E-09 | NA | 0.00001 | 0.00001 | NA | 0.00002 | 0.002 | 8E-09 | 3E-09 | NA | 0.00003 | 0.00002 | NA | 0.0001 | | Water | Hg | 3.0E-04 | 2.1E-05 | 8.6E-05 | 0.0001 | 2E-10 | 1E-10 | NA | 0.000001 | 0.000005 | NA | 0.000005 | 0.0001 | 5E-10 | 2E-10 | NA | 0.000002 | 0.00001 | NA | 0.00001 | | w ater | | | 3.0E-04 2.1E-03 8.0E- | | | s | iurface Water (| CTE Subtotal = | 0.00001 | 0.00002 | NA | 0.00003 | | S | urface Water R | ME Subtotal = | 0.00003 | 0.00003 | NA | 0.0001 | | Notes: Total CTE Non-carcinogenic Hazard = 0.01 0.003 0.0000004 0.01 Total RME Non-carcin | | | | | | n-carcinoge | nic Hazard = | 0.2 | 0.1 | 0.000004 | 0.3 | | | | | | | | | | $CTE = Central\ tendency\ exposure$ EPC = Exposure point concentration NA = Not applicable $RME = Reasonable\ maximum\ exposure$ mg/kg-day = Milligram per kilogram per day mg/kg = Milligram per kilogram TABLE A.7b Non-carcinogenic Hazards - Adult Recreationalist Pyx Mine | | | | | | | | CENTRA | AL TENDENCY | EXPOSURE S | SCENARIO | | | | | REASONAL | BLE MAXIMUM | M EXPOSURE | SCENARIO | | | |------------|--|---------|--------------------------------|------------|--------------------|-----------|-------------------------------|----------------|------------|----------------------------------|------------|-----------------|--------------------|-------------|--------------------------------|---------------|------------|----------------------------------|------------|-----------------| | | | Chr | ronic Reference
(mg/kg-day) | Dose | CTE
EPC | Av | erage Daily Do
(mg/kg-day) | ose | | carcinogenic H
y Exposure Roi | | CTE | RME
EPC | A | verage Daily Do
(mg/kg-day) | ose | | carcinogenic H
y Exposure Rou | | RME | | Media | COPC | Oral | Dermal | Inhalation | (mg/kg);
(mg/L) | Ingestion | Dermal | Inhalation | Ingestion | Dermal | Inhalation | Total
Hazard | (mg/kg);
(mg/L) | Ingestion | Dermal | Inhalation | Ingestion | Dermal | Inhalation | Total
Hazard | | | As | 3.0E-04 | 1.2E-04 | NA | 72 | 6E-07 | 2E-07 | 1E-10 | 0.002 | 0.001 | NA | 0.003 | 355 | 1E-05 | 1E-06 | 1E-09 | 0.03 | 0.01 | NA | 0.04 | | Mine Waste | Hg | 3.0E-04 | 2.1E-05 | 8.6E-05 | 29.0 | 2E-07 | 2E-09 | 5E-11 | 0.0008 | 0.0001 | 0.000001 | 0.001 | 150.7 | 4E-06 | 2E-08 | 5E-10 | 0.01 | 0.001 | 0.00001 | 0.01 | | | | | | | | | Mine Waste C | CTE Subtotal = | 0.003 | 0.001 | 0.000001 | 0.004 | | | Mine Waste R | ME Subtotal = | 0.05 | 0.01 | 0.00001 | 0.1 | | | As | 3.0E-04 | 1.2E-04 | NA | 5.4 | 2E-08 | 1E-09 | NA | 0.0001 | 0.00001 | NA | 0.0001 | 5.4 | 7E-08 | 2E-08 | NA | 0.0002 | 0.0001 | NA | 0.0004 | | Sediment | Hg | 3.0E-04 | 2.1E-05 | 8.6E-05 | 0.070 | 3E-10 | 6E-13 | NA | 0.000001 | 0.00000003 | NA | 0.000001 | 0.07 | 1E-09 | 8E-12 | NA | 0.000003 | 0.0000004 | NA | 0.000004 | | | | | | | | | Sediment (| CTE Subtotal = | 0.0001 | 0.00001 | NA | 0.0001 | | | Sediment R | ME Subtotal = | 0.0002 | 0.0001 | NA | 0.0004 | | Surface | As | 3.0E-04 | 1.2E-04 | NA | 0.0015 | 1E-09 | 3E-09 | NA | 0.000004 | 0.00002 | NA | 0.00003 | 0.002 | 4E-09 | 5E-09 | NA | 0.00001 | 0.00004 | NA | 0.0001 | | Water | Hg | 3.0E-04 | 2.1E-05 | 8.6E-05 | 0.0001 | 8E-11 | 2E-10 | NA | 0.0000003 | 0.00001 | NA | 0.00001 | 0.0001 | 3E-10 | 3E-10 | NA | 0.000001 | 0.00001 | NA | 0.00002 | | vv ater | | | | | | | | | 0.00003 | | S | urface Water R | ME Subtotal = | 0.00001 | 0.0001 | NA | 0.0001 | | | | | Notes: | Total CTE Non-carcinogenic Hazard = 0.003 0.001 0.000001 | | | | | | | | | 0.004 | Tot | al RME Noi | n-carcinogen | ic Hazard = | 0.05 | 0.01 | 0.00001 | 0.1 | | | CTE = Central tendency exposure EPC = Exposure point concentration NA = Not applicable RME = Reasonable maximum exposure mg/kg-day = Milligram per kilogram per day mg/kg = Milligram per kilogram TABLE A.7c Non-carcinogenic Hazards - Adult Worker Pyx Mine | | | | | | | | CENTR. | AL TENDENC | Y EXPOSURE | SCENARIO | | | | | REASONA | BLE MAXIMU | M EXPOSURE | SCENARIO | | | |------------|------|---------|--------------------------------|------------|--------------------|-----------|--------------------------------|----------------|------------|-----------------------------------|------------|-----------------|--------------------|-----------|--------------------------------|---------------|------------|---------------------------------|------------|-----------------| | | | Chi | ronic Reference
(mg/kg-day) | Dose | CTE
EPC | Av | verage Daily Do
(mg/kg-day) | ose | | -carcinogenic I
by Exposure Ro | | CTE | RME
EPC | A | verage Daily De
(mg/kg-day) | ose | | carcinogenic H
y Exposure Ro | | RME | | Media |
COPC | Oral | Dermal | Inhalation | (mg/kg);
(mg/L) | Ingestion | Dermal | Inhalation | Ingestion | Dermal | Inhalation | Total
Hazard | (mg/kg);
(mg/L) | Ingestion | Dermal | Inhalation | Ingestion | Dermal | Inhalation | Total
Hazard | | | As | 3.0E-04 | 1.2E-04 | NA | 72 | 2E-06 | 6E-07 | 1E-10 | 0.01 | 0.005 | NA | 0.01 | 355 | 9E-05 | 2E-05 | 1E-09 | 0.3 | 0.2 | NA | 0.5 | | Mine Waste | Hg | 3.0E-04 | 2.1E-05 | 8.6E-05 | 29.0 | 8E-07 | 8E-09 | 5E-11 | 0.003 | 0.0004 | 0.000001 | 0.003 | 150.7 | 4E-05 | 3E-07 | 5E-10 | 0.1 | 0.01 | 0.00001 | 0.1 | | | | | | | | | Mine Waste (| CTE Subtotal = | 0.01 | 0.01 | 0.000001 | 0.01 | | | Mine Waste R | ME Subtotal = | 0.4 | 0.2 | 0.00001 | 0.6 | | | As | 3.0E-04 | 1.2E-04 | NA | 5.4 | 4E-08 | 6E-09 | NA | 0.0001 | 0.00005 | NA | 0.0002 | 5 | 1E-07 | 3E-07 | NA | 0.0005 | 0.002 | NA | 0.003 | | Sediment | Hg | 3.0E-04 | 2.1E-05 | 8.6E-05 | 0.070 | 5E-10 | 3E-12 | NA | 0.000002 | 0.0000001 | NA | 0.000002 | 0.07 | 2E-09 | 1E-10 | NA | 0.00001 | 0.00001 | NA | 0.00001 | | | | | | | | | Sediment C | CTE Subtotal = | 0.0001 | 0.00005 | NA | 0.0002 | | | Sediment R | ME Subtotal = | 0.0005 | 0.002 | NA | 0.003 | | Surface | As | 3.0E-04 | 1.2E-04 | NA | 0.002 | 2E-09 | 5E-09 | NA | 0.00001 | 0.00004 | NA | 0.00005 | 0.002 | 8E-09 | 2E-08 | NA | 0.00003 | 0.0002 | NA | 0.0002 | | Water | Hg | 3.0E-04 | 2.1E-05 | 8.6E-05 | 0.0001 | 1E-10 | 4E-10 | NA | 0.0000005 | 0.00002 | NA | 0.00002 | 0.0001 | 5E-10 | 1E-09 | NA | 0.000002 | 0.000069 | NA | 0.00007 | | water | | | | | | s | ourface Water (| CTE Subtotal = | 0.00001 | 0.0001 | NA | 0.0001 | | s | urface Water R | ME Subtotal = | 0.00003 | 0.0002 | NA | 0.0003 | | Notes: | , , | | | | nic Hazard = | 0.01 | 0.01 | 0.000001 | 0.01 | То | tal RME No | n-carcinogei | nic Hazard = | 0.4 | 0.2 | 0.00001 | 0.6 | | | | $CTE = Central\ tendency\ exposure$ EPC = Exposure point concentration NA = Not applicable $RME = Reasonable\ maximum\ exposure$ mg/kg-day = Milligram per kilogram per day mg/kg = Milligram per kilogram TABLE A.8a Carcinogenic Risks - Child Recreationalist #### Pyx Mine | | | | | | | | CENTRA | L TENDENCY | EXPOSURE S | CENARIO | | | | | REASONAE | BLE MAXIMUN | I EXPOSURE | SCENARIO | | | |------------|------|---------|--|------------|-------------------------|---|--------------------------------|----------------|------------|--------------------------------|------------|---------------|--------------------|----------------|--------------------------------|---------------|------------|-------------------------------|------------|---------------| | | | С | ancer Slope Fac
(mg/kg-day) ⁻¹ | tor | CTE
EPC | Av | verage Daily Do
(mg/kg-day) | ose | | arcinogenic Ri
Exposure Rou | | CTE | RME
EPC | A | verage Daily Do
(mg/kg-day) | ose | | arcinogenic Ri
Exposure Ro | | RME | | Media | COPC | Oral | Dermal | Inhalation | (mg/kg);
(mg/L) | Ingestion | Dermal | Inhalation | Ingestion | Dermal | Inhalation | Total
Risk | (mg/kg);
(mg/L) | Ingestion | Dermal | Inhalation | Ingestion | Dermal | Inhalation | Total
Risk | | Mine Waste | As | 1.5E+00 | 3.7E+00 | 1.5E+01 | 72 | 1E-07 | 3E-08 | 7E-12 | 2E-07 | 1E-07 | 1E-10 | 3E-07 | 355 | 4E-06 | 9E-07 | 7E-11 | 7E-06 | 3E-06 | 1E-09 | 1E-05 | | waste | | | | | | | Mine Waste (| CTE Subtotal = | 2E-07 | 1E-07 | 1E-10 | 3E-07 | | | Mine Waste R | ME Subtotal = | 7E-06 | 3E-06 | 1E-09 | 1E-05 | | Sediment | As | 1.5E+00 | 3.7E+00 | NA | 5.4 | 4E-09 | 3E-10 | NA | 6E-09 | 1E-09 | NA | 7E-09 | 5.4 | 3E-08 | 1E-08 | NA | 5E-08 | 5E-08 | NA | 1E-07 | | Sediment | | | | | | | Sediment (| CTE Subtotal = | 6E-09 | 1E-09 | NA | 7E-09 | | | Sediment R | ME Subtotal = | 5E-08 | 5E-08 | NA | 1E-07 | | Surface | As | 1.5E+00 | 3.7E+00 | NA | 0.002 | 2E-10 | 1E-10 | NA | 4E-10 | 5E-10 | NA | 8E-10 | 0.002 | 7E-10 | 3E-10 | NA | 1E-09 | 1E-09 | NA | 2E-09 | | Water | | | | | | .002 2E-10 1E-10 NA Surface Water CTE Subtotal = | | 4E-10 | 5E-10 | NA | 8E-10 | | Si | ırface Water R | ME Subtotal = | 1E-09 | 1E-09 | NA | 2E-09 | | | Notes: | | | | | Surface Water CTE Subto | | genic Risk = | 2E-07 | 1E-07 | 1E-10 | 3E-07 | | Total R | ME Carcino | genic Risk = | 7E-06 | 3E-06 | 1E-09 | 1E-05 | | COPC = Contaminant of potential concern CTE = Central tendency exposure EPC = Exposure point concentration NA = Not applicable RME = Reasonable maximum exposure mg/kg-day = Milligram per kilogram per day mg/kg = Milligram per kilogram TABLE A.8b Carcinogenic Risks - Adult Recreationalist Pyx Mine | | | | | | | | CENTRA | L TENDENCY | EXPOSURE S | CENARIO | | | | | REASONAL | BLE MAXIMUM | M EXPOSURE | SCENARIO | | | |-------------|------|--------------------|---|------------|--------------------|------------|--------------------------------|----------------|------------|--------------------------------|------------|---------------|--------------------|------------|--------------------------------|---------------|------------|--------------------------------|------------|---------------| | | | C | ancer Slope Fact
(mg/kg-day) ⁻¹ | or | CTE
EPC | Av | verage Daily Do
(mg/kg-day) | ose | | arcinogenic Ri
Exposure Rou | | CTE | RME
EPC | A | verage Daily Do
(mg/kg-day) | ose | | arcinogenic Ri
Exposure Rou | | RME | | Media | COPC | Oral | Dermal | Inhalation | (mg/kg);
(mg/L) | Ingestion | Dermal | Inhalation | Ingestion | Dermal | Inhalation | Total
Risk | (mg/kg);
(mg/L) | Ingestion | Dermal | Inhalation | Ingestion | Dermal | Inhalation | Total
Risk | | Mine Waste | As | 1.5E+00 | 3.7E+00 | 1.5E+01 | 72 | 7E-08 | 2E-08 | 2E-11 | 1E-07 | 7E-08 | 3E-10 | 2E-07 | 355 | 4E-06 | 6E-07 | 5E-10 | 6E-06 | 2E-06 | 7E-09 | 8E-06 | | wille waste | | | | | | | Mine Waste (| CTE Subtotal = | 1E-07 | 7E-08 | 3E-10 | 2E-07 | | | Mine Waste R | ME Subtotal = | 6E-06 | 2E-06 | 7E-09 | 8E-06 | | Sediment | As | 1.5E+00 | 3.7E+00 | NA | 5.4 | 3E-09 | 2E-10 | NA | 4E-09 | 7E-10 | NA | 5E-09 | 5.4 | 3E-08 | 8E-09 | NA | 5E-08 | 3E-08 | NA | 8E-08 | | Sediment | | | | | | | Sediment (| CTE Subtotal = | 4E-09 | 7E-10 | NA | 5E-09 | | | Sediment R | ME Subtotal = | 5E-08 | 3E-08 | NA | 8E-08 | | Surface | As | 1.5E+00 | 3.7E+00 | NA | 0.002 | 2E-10 | 3E-10 | NA | 2E-10 | 1E-09 | NA | 1E-09 | 0.002 | 2E-09 | 2E-09 | NA | 3E-09 | 7E-09 | NA | 1E-08 | | Water | | 1.5E+00 3.7E+00 NA | | | | s | urface Water (| CTE Subtotal = | 2E-10 | 1E-09 | NA | 1E-09 | | s | urface Water R | ME Subtotal = | 3E-09 | 7E-09 | NA | 1E-08 | | Notes: | JI. | | | | Total C | TE Carcino | genic Risk = | 1E-07 | 7E-08 | 3E-10 | 2E-07 | | Total R | ME Carcino | genic Risk = | 6E-06 | 2E-06 | 7E-09 | 8E-06 | | CTE = Central tendency exposure EPC = Exposure point concentration NA = Not applicable RME = Reasonable maximum exposure mg/kg-day = Milligram per kilogram per day mg/kg = Milligram per kilogram TABLE A.8c Carcinogenic Risks - Adult Worker Pyx Mine | | | | | | | | CENTRA | L TENDENCY | EXPOSURE S | CENARIO | | | | | REASONAL | BLE MAXIMUM | M EXPOSURE | SCENARIO | | | |-------------|------|-----------------------|---|------------|--------------------|-----------|--------------------------------|----------------|------------|--------------------------------|------------|---------------|--------------------|-----------|--------------------------------|---------------|------------|--------------------------------|------------|---------------| | | | C | ancer Slope Fact
(mg/kg-day) ⁻¹ | or | CTE
EPC | A | verage Daily Do
(mg/kg-day) | ose | | arcinogenic Ri
Exposure Rou | | CTE | RME
EPC | A | verage Daily Do
(mg/kg-day) | ose | | arcinogenic Ri
Exposure Rou | | RME | | Media | COPC | Oral | Dermal | Inhalation | (mg/kg);
(mg/L) | Ingestion | Dermal | Inhalation | Ingestion | Dermal | Inhalation | Total
Risk | (mg/kg);
(mg/L) | Ingestion | Dermal | Inhalation | Ingestion | Dermal | Inhalation | Total
Risk | | Mine Waste | As | 1.5E+00 | 3.7E+00 | 1.5E+01 | 72 | 2E-07 | 5E-08 | 2E-11 | 3E-07 | 2E-07 | 3E-10 | 4E-07 | 355 | 3E-05 | 7E-06 | 5E-10 | 5E-05 | 3E-05 | 7E-09 | 8E-05 | | wille waste | | | | | | | Mine Waste (| CTE Subtotal = | 3E-07 | 2E-07 | 3E-10 | 4E-07 | | | Mine Waste R | ME Subtotal = | 5E-05 | 3E-05 | 7E-09 | 8E-05 | | Sediment | As | 1.5E+00 | 3.7E+00 | NA | 5.4 | 3E-09 | 5E-10 | NA | 5E-09 | 2E-09 | NA | 7E-09 | 5.4 | 5E-08 | 1E-07 | NA | 8E-08 | 4E-07 | NA | 5E-07 | | Sedifficit | | | | | | | Sediment (| CTE Subtotal = | 5E-09 | 2E-09 | NA | 7E-09 | | | Sediment R | ME Subtotal = | 8E-08 | 4E-07 | NA | 5E-07 | | Surface | As | 1.5E+00 | 3.7E+00 | NA | 0.002 | 2E-10 | 5E-10 | NA | 3E-10 | 2E-09 | NA | 2E-09 | 0.002 | 3E-09 | 8E-09 | NA | 4E-09 | 3E-08 | NA | 3E-08 | | Water | | As 1.5E+00 3.7E+00 NA | | | | S | urface Water (| CTE Subtotal = | 3E-10 | 2E-09 | NA | 2E-09 | | S | urface Water R | ME Subtotal = | 4E-09 | 3E-08 | NA | 3E-08 | | Notes: | atti | | | | | Total C | TE Carcino | genic Risk = | 3E-07 | 2E-07 | 3E-10 | 4E-07 | | Total R | ME Carcino | genic Risk = | 5E-05 | 3E-05 | 7E-09 | 8E-05 | CTE = Central tendency exposure EPC = Exposure point concentration NA = Not applicable RME = Reasonable maximum exposure mg/kg-day = Milligram per kilogram per day mg/kg = Milligram per kilogram TABLE A.9 Summary of Human Health Non-carcinogenic Hazards and Carcinogenic Risks Pyx Mine | | | CE | NTRAL TENDE | NCY EXPOSURE | | | | REAS | ONABLE MA | XIMUM EXPOSURE | | | |-------------------------------|-----------------------|-----------------------|--------------|--------------------------|--------------------------|--------------|--------------------------|-----------------------|-----------------|-----------------------|--------------------------|--------------| | | NON-CA | RCINOGENIC HAZA | RD | CA | RCINOGENIC RISK | | NON-CA |
RCINOGENIC HAZA | RD | CAR | CINOGENIC RISK | | | Media and
Exposure Pathway | Recreationalist Child | Recreationalist Adult | Worker Adult | Recreationalist
Child | Recreationalist
Adult | Worker Adult | Recreationalist
Child | Recreationalist Adult | Worker
Adult | Recreationalist Child | Recreationalist
Adult | Worker Adult | | Mine Waste: | | | | | | | | | | | | | | Ingestion | 0.01 | 0.003 | 0.01 | 2.E-07 | 1.E-07 | 3.E-07 | 0.2 | 0.05 | 0.4 | 7.E-06 | 6.E-06 | 5.E-05 | | Dermal | 0.003 | 0.001 | 0.01 | 1.E-07 | 7.E-08 | 2.E-07 | 0.1 | 0.01 | 0.2 | 3.E-06 | 2.E-06 | 3.E-05 | | Inhalation | 0.0000004 | 0.000001 | 0.000001 | 1.E-10 | 3.E-10 | 3.E-10 | 0.000004 | 0.00001 | 0.00001 | 1.E-09 | 7.E-09 | 7.E-09 | | Subtotal = | 0.01 | 0.004 | 0.01 | 3.E-07 | 2.E-07 | 4.E-07 | 0.3 | 0.1 | 0.6 | 1.E-05 | 8.E-06 | 8.E-05 | | Sediment: | | | | | | | | | | | | | | Ingestion | 0.0002 | 0.0001 | 0.0001 | 6.E-09 | 4.E-09 | 5.E-09 | 0.001 | 0.0002 | 0.0005 | 5.E-08 | 5.E-08 | 8.E-08 | | Dermal | 0.00003 | 0.00001 | 0.00005 | 1.E-09 | 7.E-10 | 2.E-09 | 0.001 | 0.0001 | 0.002 | 5.E-08 | 3.E-08 | 4.E-07 | | Subtotal = | 0.0002 | 0.0001 | 0.0002 | 7.E-09 | 5.E-09 | 7.E-09 | 0.003 | 0.0004 | 0.003 | 1.E-07 | 8.E-08 | 5.E-07 | | Surface Water | | | | | | | | | | | | | | Ingestion | 0.00001 | 0.000004 | 0.00001 | 4.E-10 | 2.E-10 | 3.E-10 | 0.00003 | 0.00001 | 0.00003 | 1.E-09 | 3.E-09 | 4.E-09 | | Dermal | 0.00002 | 0.00003 | 0.0001 | 5.E-10 | 1.E-09 | 2.E-09 | 0.00003 | 0.0001 | 0.0002 | 1.E-09 | 7.E-09 | 3.E-08 | | Subtotal = | 0.00003 | 0.00003 | 0.0001 | 8.E-10 | 1.E-09 | 2.E-09 | 0.0001 | 0.0001 | 0.0003 | 2.E-09 | 1.E-08 | 3.E-08 | | TOTAL = | 0.01 | 0.004 | 0.01 | 3.E-07 | 2.E-07 | 4.E-07 | 0.3 | 0.1 | 0.6 | 1.E-05 | 8.E-06 | 8.E-05 | #### Pathway Totals: | Ingestion | 0.01 | 0.003 | 0.01 | 2.E-07 | 1.E-07 | 3.E-07 | 0.2 | 0.05 | 0.4 | 7.E-06 | 6.E-06 | 5.E-05 | |------------|-----------|----------|----------|--------|--------|--------|----------|---------|----------|--------|--------|--------| | Dermal | 0.003 | 0.001 | 0.01 | 1.E-07 | 7.E-08 | 2.E-07 | 0.1 | 0.01 | 0.2 | 3.E-06 | 2.E-06 | 3.E-05 | | Inhalation | 0.0000004 | 0.000001 | 0.000001 | 1.E-10 | 3.E-10 | 3.E-10 | 0.000004 | 0.00001 | 0.000006 | 1.E-09 | 7.E-09 | 7.E-09 | Notes: **Bold** values exceed risk screening levels. # ATTACHMENT B ECOLOGICAL RISK CALCULATION TABLES TABLE B.1 Preliminary Contaminant of Potential Ecological Concern Screening - Mine Waste Pyx Mine (results reported in mg/kg) | Analyte | Minimum
Detected
Concentration | Maximum Detected Concentration | 90%
UCL ^a | Essential
Nutrient? | Retain For Screening? | Detection
Frequency | Retain for Screening? | Background
90% UCL ^b | Retain for
Risk-based
Screening? | |----------------|--------------------------------------|--------------------------------|-------------------------|------------------------|-----------------------|------------------------|-----------------------|------------------------------------|--| | Antimony | 1.0 | 1.55 | 1.2 | No | Yes | 7% | Yes | 1.0 | Yes | | Arsenic III | 7.50 | 7.50 | 7.50 | No | Yes | 0% | No | 7.5 | No | | Arsenic V | 7.70 | 364 | 364 | No | Yes | 33% | Yes | 7.7 | Yes | | Arsenic Total | 1.3 | 364 | 355 | No | Yes | 87% | Yes | 5.7 | Yes | | Cadmium | 0.77 | 9.65 | 7.39 | No | Yes | 100% | Yes | 1.24 | Yes | | Chromium Total | 3.08 | 24.5 | 18.4 | No | Yes | 100% | Yes | 17.3 | Yes | | Copper | 26.2 | 110 | 72.2 | No | Yes | 100% | Yes | 14.4 | Yes | | Cyanide WAD | 0.250 | 0.250 | 0.250 | No | Yes | 0% | No | NA | No | | Cyanide Total | 0.25 | 0.25 | 0.25 | No | Yes | 0% | No | NA | No | | Iron | 11800 | 28500 | 22100 | Yes | No | 100% | Yes | 12300 | Yes ^b | | Lead | 3.10 | 1210 | 1040 | No | Yes | 100% | Yes | 7.09 | Yes | | Mercury | 0.0165 | 375 | 151 | No | Yes | 93% | Yes | 0.045 | Yes | | Nickel | 4.78 | 33.7 | 24.2 | No | Yes | 100% | Yes | 16.6 | Yes | | Selenium | 2.0 | 5.6 | 3.4 | No | Yes | 7% | Yes | 2.0 | Yes | | Silver | 0.25 | 5.45 | 4.71 | No | Yes | 53% | Yes | 0.25 | Yes | | Zinc | 27.8 | 135 | 72.7 | No | Yes | 100% | Yes | 82.4 | Yes | Notes: mg/kg = Milligram per kilogram NA = Not analyzed for SLV = Screening level value WAD = Weak acid dissociable ^aIf the calculated 90% upper confidence limit (UCL) was greater than the maximum detected concentration (MDC), or was unable to be calculated, the MDC was used. ^bAlthough an essential nutrient, retained because 90% UCL exceeds Level II SLVs from Oregon Department of Environmental Quality (ODEQ) "Guidance for Ecological Risk Assessment" (2001). Italicized results indicate result below laboratory reporting limit (RL), value = 1/2 RL. TABLE B.2 Preliminary Contaminant of Potential Ecological Concern Screening - Surface Water Pyx Mine (results reported in mg/L) | Analyte | Minimum
Detected
Concentration | Maximum Detected Concentration | 90% UCL ^a | Essential
Nutrient? | Retain for Screening? | Detection
Frequency | Retain for
Risk-based
Screening? | |---------------|--------------------------------------|--------------------------------|----------------------|------------------------|-----------------------|------------------------|--| | Antimony | 0.00150 | 0.00150 | 0.00150 | No | Yes | 0% | No | | Arsenic | 0.00150 | 0.00150 | 0.00150 | No | Yes | 0% | No | | Cadmium | 0.000100 | 0.000100 | 0.00010 | No | Yes | 0% | No | | Calcium | 15.8 | 15.8 | 15.8 | Yes | No | 100% | No ^b | | Chromium | 0.00125 | 0.00125 | 0.00125 | No | Yes | 0% | No | | Copper | 0.00125 | 0.00125 | 0.00125 | No | Yes | 100% | Yes | | Cyanide WAD | 0.0050 | 0.0050 | 0.0050 | No | Yes | 0% | No | | Cyanide Total | 0.0050 | 0.0050 | 0.0050 | No | Yes | 0% | No | | Iron | 0.074 | 0.074 | 0.074 | Yes | No | 100% | No ^b | | Lead | 0.00150 | 0.00150 | 0.00150 | No | Yes | 0% | No | | Magnesium | 3.06 | 3.06 | 3.06 | Yes | No | 100% | No ^b | | Mercury | 0.00010 | 0.00010 | 0.00010 | No | Yes | 0% | No | | Nickel | 0.00050 | 0.00050 | 0.00050 | No | Yes | 0% | No | | Selenium | 0.00150 | 0.00150 | 0.00150 | No | Yes | 0% | No | | Silver | 0.000063 | 0.000063 | 0.000063 | No | Yes | 0% | No | | Zinc | 0.0050 | 0.0050 | 0.0050 | No | Yes | 0% | No | #### Notes: mg/L = Milligram per liter ODEQ = Oregon Department of Environmental Quality SLV = Screening level value UCL = Upper confidence limit WAD = Weak acid dissociable ^aOnly one sediment sample was collected; thus, the minimum detected concentration, the maximum detected concentration, and the 90% UCL are equal. bNot retained because the analyte is an essential nutrient and either does not have a media-specific Level II SLV from ODEQ**Guidance for Ecological Risk Assessment** (2001) or is below the SLV. *Italicized* results indicate result below laboratory reporting limit (RL), value = 1/2 RL. TABLE B.3 Preliminary Contaminant of Potential Ecological Concern Screening - Sediment Pyx Mine (results reported in mg/kg) | Analyte | Minimum Detected Concentration | Maximum Detected Concentration | | Essential
Nutrient? | Retain for Screening? | Detection
Frequency | Retain for
Risk-based
Screening? | |----------------|--------------------------------|--------------------------------|-------|------------------------|-----------------------|------------------------|--| | | | | | | <u> </u> | | Screening: | | Antimony | 1.0 | 1.0 | 1.0 | No | Yes | 0% | No | | Arsenic III | 7.5 | 7.5 | 7.5 | No | Yes | 0% | No | | Arsenic V | 7.7 | 7.7 | 7.7 | No | Yes | 0% | No | | Arsenic Total | 5.4 | 5.4 | 5.4 | No | Yes | 100% | Yes | | Cadmium | 0.10 | 0.10 | 0.10 | No | Yes | 0% | No | | Chromium Total | 20.4 | 20.4 | 20.4 | No | Yes | 100% | Yes | | Copper | 34.2 | 34.2 | 34.2 | No | Yes | 100% | Yes | | Cyanide WAD | 1.25 | 1.25 | 1.25 | No | Yes | 0% | No | | Cyanide Total | 0.25 | 0.25 | 0.25 | No | Yes | 0% | No | | Iron | 23000 | 23000 | 23000 | Yes | No | 100% | No ^b | | Lead | 2.91 | 2.91 | 2.91 | No | Yes | 100% | Yes | | Mercury | 0.070 | 0.070 | 0.070 | No | Yes | 100% | Yes | | Nickel | 23.1 | 23.1 | 23.1 | No | Yes | 100% | Yes | | Selenium | 2.0 | 2.0 | 2.0 | No | Yes | 0% | No | | Silver | 0.25 | 0.25 | 0.25 | No | Yes | 0% | No | | Zinc | 33.7 | 33.7 | 33.7 | No | Yes | 100% | Yes | Notes: ODEQ = Oregon Department of Environmental Quality SLV = Screening level value UCL = Upper confidence limit WAD = Weak acid dissociable ^aOnly one sediment sample was collected; thus, the minimum detected concentration, the maximum detected concentration, and the 90% UCL are equal. ^bNot retained because the analyte is an essential nutrient and does not have a media-specific Level II SLV from ODEQ**Guidance for Ecological Risk Assessment" (2001). *Italicized* results indicate result below laboratory reporting limit (RL), value = 1/2 RL. TABLE B.4 Chemistry Toxicity Screening - Mine Waste Pyx Mine (results reported in mg/kg) | | | | Se | CREENING L | EVEL VA | $\mathrm{LUE}^{\scriptscriptstyle ext{d}}$ | S | SINGLE COI I
(T _{ij} = EP | | Ю | | RISK TO RE
(T _{ij} > | _ | S? | ē. | MU | ULTIPLE CO
(T _{mult} = | | TIO |] | MULTIPLE C
RECEPT
(T _{ij} /T _i) > | TORS? | ТО | ć. | | |----------------------|---------------------------|----------------------------|-------|--------------|---------|---|-------|---------------------------------------|------|--------|-------|----------------------------------|------|--------|------|---------|------------------------------------|---------|---------|-------|--|-------|--------|------|-------------------------| | Analyte ^a | EPC
(MDC) ^b | EPC (90% UCL) ^c | Plant | Invertebrate | Bird | Mammal | Plant | Invertebrate | Bird | Mammal | Plant | Invertebrate | Bird | Mammal | CPEC | Plant | Invertebrate | Bird | Mammal | Plant |
Invertebrate | Bird | Mammal | CPEC | Bioaccumulator
CPEC? | | Antimony | 1.55 | 1.2 | 5 | NS | NS | 15 | 0.3 | - | i | 0.1 | No | No | No | No | Yese | 0.00007 | - | 1 | 0.02830 | No | No | No | No | Yese | No | | Arsenic V | 364 | 364 | NS | NS | NS | NS | - | - | Ī | - | No | No | No | No | Yese | - | - | - | - | No | No | No | No | Yese | No | | Arsenic Total | 364 | 355 | NS | NS | NS | NS | - | - | i | - | No | No | No | No | Yese | - | - | ı | - | No | No | No | No | Yese | No | | Cadmium | 9.65 | 7.39 | 4 | 20 | 6 | 125 | 2.4 | 0.5 | 1.2 | 0.06 | No | No | No | No | No | 0.00058 | 0.00012 | 0.00724 | 0.02091 | No | No | No | No | No | Yes | | Chromium Total | 24.5 | 18.4 | NS | NS | NS | NS | - | - | i | - | No | No | No | No | Yese | - | - | ı | - | No | No | No | No | Yese | No | | Copper | 110 | 72.2 | 100 | 50 | 190 | 390 | 1.1 | 2.2 | 0.4 | 0.2 | No | No | No | No | No | 0.00027 | 0.00056 | 0.00223 | 0.06549 | No | No | No | No | No | Yes | | Iron | 28500 | 22100 | 10 | 200 | NS | NS | 2850 | 143 | i | - | Yes | Yes | No | No | Yes | 0.68838 | 0.03655 | ı | - | Yes | No | No | No | Yes | No | | Lead | 1210 | 1040 | 50 | 500 | 16 | 4000 | 24 | 2.4 | 65 | 0.3 | Yes | No | Yes | No | Yes | 0.00585 | 0.00062 | 0.38221 | 0.09197 | No | No | No | No | No | No | | Mercury | 375 | 151 | 0.3 | 0.1 | 1.5 | 73 | 1250 | 3750 | 100 | 2.1 | Yes | Yes | Yes | No | Yes | 0.30192 | 0.96188 | 0.59075 | 0.73024 | No | Yes | No | Yes | Yes | Yes | | Nickel | 33.7 | 24.2 | 30 | 200 | 320 | 625 | 1.1 | 0.2 | 0.1 | 0.04 | No | No | No | No | No | 0.00027 | 0.00004 | 0.00044 | 0.01370 | No | No | No | No | No | No | | Selenium | 5.6 | 3.4 | 1 | 70 | 2 | 25 | 5.6 | 0.1 | 1.7 | 0.1 | Yes | No | No | No | Yes | 0.00135 | 0.00002 | 0.01000 | 0.04811 | No | No | No | No | No | Yes | | Silver | 5.45 | 4.71 | 2 | 50 | NS | NS | 2.7 | 0.1 | - | - | No | No | No | No | Yese | 0.00066 | 0.00003 | - | - | No | No | No | No | Yese | Yes | | Zinc | 135 | 72.7 | 50 | 200 | 60 | 20000 | 2.7 | 0.7 | 1.2 | 0.004 | No | No | No | No | No | 0.00065 | 0.00017 | 0.00712 | 0.00129 | No | No | No | No | No | Yes | | | | | | | Sun | of $T_{ij}(T_j) =$ | 4140 | 3899 | 170 | 3 | | | | | | | | | | | | | | _ | | #### Notes: ^aContaminants retained after preliminary screening (essential nutrient, detection frequency, and background concentration comparison). fA screening risk ratio of 5 was used for non-protected species. No listed threatened and endangered plants, invertebrates, birds, or mammals are present at the Site. # of COIs (N_{ij}) = $\frac{1/N_{ij}}{5/N_{ij}} =$ 10 0.10 0.50 9 0.11 0.56 8 0.13 0.63 0.14 0.71 COI = Contaminant of interest CPEC = Contaminant of potential ecological concern EPC = Exposure point concentration MDC = Maximum detected concentration NS = No SLV ODEQ = Oregon Department of Environmental Quality SLV = Screening level value mg/kg = Milligram per kilogram ^bThe EPC used for plant and invertebrate receptors is the maximum detected concentration. $^{^{\}rm c}$ The EPC used for bird and mammal receptors is the 90% upper confidence limit (UCL). ^dSLVs are from ODEQ's "Guidance for Ecological Risk Assessment", Level II SLVs (2001). ^eRetained because of the lack of an SLV. TABLE B.5 Chemistry Toxicity Screening - Surface Water Pyx Mine (results reported in mg/L) | | | SCREEN | ING LEV | EL VALUE ^{c,d} | | LE COI RISI
T _{ij} = EPC/SI | | RISK | ΓΟ RECI
(T _{ij} >5) | EPTORS? | ? | MULTIPL | E COI RI
(T _{ij} /T _j) | SK RATIO | R | LE COI
ECEPTO
_{ij} /T _i) > (1/ | | ? | |----------------------|------------------|-----------------|---------|-------------------------|-----------------|---|----------|-----------------|---------------------------------|---------|-------|-----------------|--|----------|-----------------|---|--------|-------| | Analyte ^a | EPC ^b | Aquatic
Life | Bird | Mammal | Aquatic
Life | Bird | Mammal | Aquatic
Life | Bird | Mammal | CPEC: | Aquatic
Life | Bird | Mammal | Aquatic
Life | Bird | Mammal | CPEC: | | Copper | 0.00125 | 0.009 | 341 | 53 | 0.14 | 0.000004 | 0.000024 | No | No | No | No | 1.0000 | 1.0000 | 1.00000 | No | No | No | No | | Sum of $T_{ij}(T_j) =$ | 0.14 | 0.000004 | 0.000024 | |------------------------|------|----------|----------| | $\# COIs (N_{ij}) =$ | 1 | 1 | 1 | | $5/N_{ij} =$ | 5.00 | 5.00 | 5.00 | Notes: COI = Contaminant of interest CPEC = Contaminant of potential ecological concern EPC = Exposure point concentration mg/L = Milligram per liter ODEQ = Oregon Department of Environmental Quality SLV = Screening level value ^aContaminants retained after preliminary screening (essential nutrient and detection frequency comparison). ^bBecause only one surface water sample was analyzed, the EPC is the sample concentration. ^cSLVs corrected for hardness and dissolved fraction where applicable. ^dSLVs are from ODEQ's "Guidance for Ecological Risk Assessment", Level II SLVs (2001). eA screening risk ratio of 5 was used for non-protected species. No listed threatened and endangered aquatic life, birds, or mammals are present at the Site. TABLE B.6 Chemistry Toxicity Screening - Sediment Pyx Mine (results reported in mg/kg) | | | SCREENING | LEVEL VALUE ^c | | OI RISK RATIO
EPC/SLV) | | O RECEPTORS
(T _{ij} >5) ^d | ē. | |----------------------|------------------|------------------------|--------------------------|------------------------|---------------------------|------------------------|--|------------------| | Analyte ^a | EPC ^b | Freshwater
Sediment | Bioaccumulation | Freshwater
Sediment | Bioaccumulation | Freshwater
Sediment | Bioaccumulation | CPEC? | | Arsenic Total | 5.4 | NS | NS | - | - | No | No | Yes ^e | | Chromium Total | 20.4 | 37 | 4200 | 0.6 | 0.005 | No | No | No | | Copper | 34.2 | 36 | 10 | 1.0 | 3.4 | No | No | No | | Lead | 2.9 | 35 | 128 | 0.1 | 0.02 | No | No | No | | Mercury | 0.1 | 0.2 | NS | 0.4 | - | No | No | Yes ^e | | Nickel | 23.1 | 18 | 316 | 1.3 | 0.07 | No | No | No | | Zinc | 33.7 | 123 | 3 | 0.3 | 11 | No | Yes | Yes | Notes: CPEC = Contaminant of potential ecological concern EPC = Exposure point concentration MDC = Maximum detected concentration mg/kg = Milligram per kilogram NS = No SLV ODEQ = Oregon Department of Environmental Quality SLV = Screening level value ^aContaminants retained after preliminary screening (essential nutrient and detection frequency comparison). ^bBecause only one sediment sample was analyzed, the EPC is the sample concentration. ^cSLVs are from ODEQ's "Guidance for Ecological Risk Assessment", Level II SLVs (2001). ^dA screening risk ratio of 5 was used for non-protected species. No listed threatened and endangered aquatic life, birds, or mammals are present at the Site. ^eRetained because of the lack of an SLV. TABLE B.7 Chemistry Toxicity Screening - Multiple Media Pyx Mine | | | | I Risk Ratio
T _{ij}) | | Multiple Med
(T _{ij} -mine wast | | Risk to | Receptor | | |-----------------------------|--------|--------|-----------------------------------|----------|---|----------|----------------------|----------|-----| | | Mine ' | Waste | Surfac | e Water | wat | er) | (T _{ij-com} | bined>5) | EC? | | Analyte ^a | Bird | Mammal | Bird | Mammal | Bird | Mammal | Bird | Mammal | CPE | | Copper | - | - | 0.000004 | 0.000024 | 0.000004 | 0.000024 | No | No | No | | Iron | - | - | - | - | - | - | No | No | No | | Lead | 65 | 0.3 | - | - | 65 | 0.3 | Yes | No | Yes | | Mercury | 100 | 2.1 | - | - | 100 | 2.1 | Yes | No | Yes | | Nickel | 1.2 | 0.06 | - | - | 1.2 | 0.06 | No | No | No | | Selenium | 1.7 | 0.1 | - | - | 1.7 | 0.1 | No | No | No | | Silver | - | - | - | - | - | - | No | No | No | | Zinc | 1.2 | 0.004 | - | - | 1.2 | 0.004 | No | No | No | Notes: ^aContaminants retained after preliminary screening (essential nutrient, detection frequency, and background concentration comparison). COI = Contaminant of interest CPEC = Contaminant of potential ecological concern #### ATTACHMENT C OREGON DEPARTMENT OF ENVIRONMENTAL QUALITY ECOLOGICAL SCOPING CHECKLIST ### ATTACHMENT 1 **Ecological Scoping Checklist** | Site Name | Fyx | |-------------------------|-------------------------------| | Date of Site Visit | 6/20/02 | | Site Location | Oileo | | Site Visit Conducted by | T. Ponyless M. Part Detablets | #### Part 0 | CONTAMINANTS OF INTEREST Types, Classes, Or Specific Hazardous Substances ‡ Known Or Suspected | Onsite | Adjacent to or
in locality of
the facility † | |--|--------|--| | GOLD MINE TAILINGS | | | | | | | | | | | | | | | | | | | [‡] As defined by OAR 340-122-115(30) #### Part 2 | Limited | |----------------------| | | | | | | | None | | Wit | | different very vigor | | / | | | | | | | | | ### ATTACHMENT 1 Ecological Scoping Checklist (cont'd) #### Part 6 | | (Control of the Control Contr | | |---------------------
--|---------| | SPECIFIC EVALUATION | OF ECOLOGICAL RECEPTORS / HABITAT | Finding | [†] As defined by OAR 340-122-115(34) | SPECIFIC EVALUATION OF ECOLOGICAL RECEPTORS / HABITAT | Finding | |---|--------------| | Terrestrial - Wooded | | | Percentage of site that is wooded | 70% | | Dominant vegetation type (Evergreen, Deciduous, Mixed) | Crevereenp * | | Prominent tree size at breast height, i.e., four feet (<6", 6" to 12", >12") | 6-12" | | Evidence / observation of wildlife (Macroinvertebrates, Reptiles, Amphibians, Birds, | MECVO, Bred | | Mammals, Other) | Morank | | Terrestrial - Scrub/Shrub/Grasses | | | Percentage of site that is scrub/shrub | 20% | | Dominant vegetation type (Scrub, Shrub, Grasses, Other) | Scrab P | | Prominent height of vegetation (<2', 2' to 5', >5') | 421 | | Density of vegetation (Dense, Patchy, Sparse) | Sparse P | | Evidence / observation of wildlife (Macroinvertebrates, Reptiles, Amphibians, Birds, | 7000 | | Mammals, Other) | some | | Terrestrial - Ruderal | | | Percentage of site that is ruderal | €0% | | Dominant vegetation type (Landscaped, Agriculture, Bare ground) | Longova F | | Prominent height of vegetation (0', >0' to <2', 2' to 5', >5') | Spru | | Density of vegetation (Dense, Patchy, Sparse) | F | | Evidence / observation of wildlife (Macroinvertebrates, Reptiles, Amphibians, Birds, | | | Mammals, Other) | 6 pm | | Aquatic - Non-flowing (lentic) | | | Percentage of site that is covered by lakes or ponds | 090 | | Type of water bodies (Lakes, Ponds, Vernal pools, Impoundments, Lagoon, Reservoir, | | | Canal) | | | Size (acres), average depth (feet), trophic status of water bodies | | | Source water (River, Stream, Groundwater, Industrial discharge, Surface water runoff) | | | Water discharge point (None, River, Stream, Groundwater, Wetlands impoundment) | | | Nature of bottom (Muddy, Rocky, Sand, Concrete, Other) | F | | Vegetation present (Submerged, Emergent, Floating) | \ I | | Obvious wetlands present (Yes / No) | 1 | | Evidence / observation of wildlife (Macroinvertebrates, Reptiles, Amphibians, Birds, | | | Mammals, Other) | 9 | | Aquatic - Flowing (lotic) | | | Percentage of site that is covered by rivers, streams (brooks, creeks), intermittent streams, | | | dry wash, arroyo, ditches, or channel waterway | | | Type of water bodies (Rivers, Streams, Intermittent Streams, Dry wash, Arroyo, Ditches, | | | Channel waterway) | | | Size (acres), average depth (feet), approximate flow rate (cfs) of water bodies | | | Bank environment (cover: Vegetated, Bare / slope: Steep, Gradual / height (in feet)) | | | Source water (River, Stream, Groundwater, Industrial discharge, Surface water runoff) | | | Tidal influence (Yes / No) | | | Water discharge point (None, River, Stream, Groundwater, Wetlands impoundment) | | | Nature of bottom (Muddy, Rocky, Sand, Concrete, Other) | | | Vegetation present (Submerged, Emergent, Floating) | | | Obvious wetlands present (Yes / No) | 2/ | | Evidence / observation of wildlife (Macroinvertebrates, Reptiles, Amphibians, Birds, | | | SPECIFIC EVALUATION OF ECOLOGICAL RECEPTORS / HABITAT | Finding | | |---|------------|----| | Mammals, Other) | | 1 | | Aquatic - Wetlands | * | 1 | | Obvious or designated wetlands present (Yes / No) | Yes but s | 20 | | Wetlands suspected as site is/has (Adjacent to water body, in Floodplain, Standing water, Dark wet soils, Mud cracks, Debris line, Water marks) | | | | Vegetation present (Submerged, Emergent, Scrub/shrub, Wooded) | 5/5/W P | 1 | | Size (acres) and depth (feet) of suspected wetlands | 1 am | 1 | | Source water (River, Stream, Groundwater, Industrial discharge, Surface water runoff) | Surface we | 10 | | Water discharge point (None, River, Stream, Groundwater, Impoundment) | None | 1 | | Tidal influence (Yes / No) | NO | 1 | | Evidence / observation of wildlife (Macroinvertebrates, Reptiles, Amphibians, Birds, Mammals, Other) | borne | | ^{*} P: Photographic documentation of these features is highly recommended. #### Part @ | | ECOLOGICALLY IMPORTANT SPECIES / HABITATS OBSERVED | |--------------------|--| | | | | | | | | The state of s | | | | | | | | | | | -51 | 1 - 11 - 1 - 1 - 1 | Updated November 1998 ### ATTACHMENT 2 Evaluation of Receptor-Pathway Interactions | | EVALUATION OF RECEPTOR-PATHWAY INTERACTIONS | | | U | |---|--|-----|---|---| | Ar | Are hazardous substances present or potentially present in surface waters? | | | | | AND | | | | | | | Are ecologically important species or habitats present? | | | | | AN | | | | | | | uld hazardous substances reach these receptors via surface water? | | | | | When answering the above questions, consider the following: | | | | | | • | Known or suspected presence of hazardous substances in surface waters. | | | X | | • | Ability of hazardous substances to migrate to surface waters. | X | | | | • | Terrestrial organisms may be dermally exposed to water-borne contaminants as a result | | | _ | | | of wading or swimming in contaminated waters. Aquatic receptors may be exposed through osmotic exchange, respiration or ventilation of surface waters. | 180 | | X | | • | Contaminants may be taken-up by terrestrial plants whose roots are in contact with surface waters. | × | | | | • | Terrestrial receptors may ingest water-borne contaminants if contaminated surface | | | | | | waters are used as a
drinking water source. | | X | | | Are hazardous substances present or potentially present in groundwater? | | X | | | | AND | | | | | | Are ecologically important species or habitats present? | | X | | | | AND | | ١., | | | | Could hazardous substances reach these receptors via groundwater? | | X | | | | Wł | nen answering the above questions, consider the following: | | | | | • | Known or suspected presence of hazardous substances in groundwater. | | | | | • | Ability of hazardous substances to migrate to groundwater. | | | | | • | Potential for hazardous substances to migrate via groundwater and discharge into habitats | | | | | | and/or surface waters. | | | | | • | Contaminants may be taken-up by terrestrial and rooted aquatic plants whose roots are in | | | | | | contact with groundwater present within the root zone (~1m depth). | | | | | • | Terrestrial wildlife receptors generally will not contact groundwater unless it is discharged to the surface. | | | | Updated November 1998 [&]quot;Y" = yes; "N" = No, "U" = Unknown (counts as a "Y") ### ATTACHMENT 2 Evaluation of Receptor-Pathway Interactions (cont'd) | | EVALUATION OF RECEPTOR-PATHWAY INTERACTIONS | Y | N | U | |---|---|---|---|---| | Aı | Are hazardous substances present or potentially present in sediments? | | | | | AND | | | | | | | Are ecologically important species or habitats present? | | | | | | AND | | | | | Co | Could hazardous substances reach these receptors via contact with sediments? | | | | | When answering the above questions, consider the following: | | | | | | • | Known or suspected presence of hazardous substances in sediment. | | | | | • | Ability of hazardous substances to leach or erode from surface soils and be carried into sediment via surface runoff. | | | | | • | Potential for contaminated groundwater to upwell through, and deposit contaminants in, sediments. | | | | | • | If sediments are present in an area that is only periodically inundated with water, terrestrial species may be dermally exposed during dry periods. Aquatic receptors may | | | | | | be directly exposed to sediments or may be exposed through osmotic exchange, respiration or ventilation of sediment pore waters. | | | | | • | Terrestrial plants may be exposed to sediment in an area that is only periodically inundated with water. | | | | | • | If sediments are present in an area that is only periodically inundated with water, | | | | | | terrestrial species may have direct access to sediments for the purposes of incidental ingestion. Aquatic receptors may regularly or incidentally ingest sediment while foraging. | | | | | Ar | e hazardous substances present or potentially present in prey or food items of | | - | | | ecc | ologically important receptors? | | | | | AN | | | | | | Salana. | e ecologically important species or habitats present? | | | | | AN | | | | | | Co | uld hazardous substances reach these receptors via consumption of food items? | | | | | | nen answering the above questions, consider the following: | | | | | • | Higher trophic level terrestrial and aquatic consumers and predators may be exposed | | | | | | through consumption of contaminated food sources. | | | | | • | In general, organic contaminants with log $K_{\rm ow} > 3.5$ may accumulate in terrestrial mammals and those with a log $K_{\rm ow} > 5$ may accumulate in aquatic vertebrates. | | | | | C 3 799 | mannan and those with a log $K_{0W} > 3$ may accumulate in aquatic vertebrates. | | | | [&]quot;Y" = yes; "N" = No, "U" = Unknown (counts as a "Y") Updated November 1998 # APPENDIX C SITE PHOTOGRAPHS Photo 1: Partially collapsed adit (October 2007) Photo 2: Discharge from adit (June 2008) Photo 3: View from adit (June 2008) Photo 4: Waste rock pile WR1 (October 2007) Photo 5: Top of waste rock pile WR1 (June 2008) Photo 7: Waste rock pile WR1 from toe (June 2008) Photo 9: View of mill frame from waste rock pile WR1 (October 2007) Photo 10: Mill frame, concrete foundation, and debris (June 2008) Photo 11: Debris covering mill area and potential shaft location (June 2008) Photo 12: Conveyance channel leading to the tailings impoundment (June 2008) Photo 13: Tailings impoundment (June 2008) Photo 14: View of tailings impoundment from downslope of the embankment (June 2008) Photo 15: View of tailings impoundment from upslope (June 2008) Photo 16: Tailings impoundment and perimeter embankment (October 2007) Photo 17: Potential repository/borrow soil source location (June 2008) Photo 18: Collapsed structure/wood debris between mill and tailings impoundment (October 2007)